
Dicţionar de imagini
şi simboluri biblice

Dicţionar
de imagini
şi simboluri

biblice
Editori generali:
Leland Ryken

James C. Wilhoit
Tremper Longman III

Editori consultanţi:
Colin Duriez

Douglas Penney
Daniel G. Reid

Casa Cărţii, Oradea
2011

Originally published by InterVarsity Press as Dictionary of Biblical Imagery edited by Leland
Ryken, James C. Wilhoit and Tremper Longman III. © 1998 by InterVarsity Christian Fellowship /
USA. Translated and printed by permission of InterVarsity Press. P. O. Box 1400, Downers Grove,
IL 60515, USA.

Toate drepturile asupra ediţiei în limba română aparţin Editurii Casa Cărţii.
Orice reproducere sau selecţie de texte din această carte este permisă doar cu aprobarea în scris a Editurii
Casa Cărţii, Oradea.

Citatele biblice identificate ca NTR sunt preluate din Biblia, Noua traducere în limba română,
Copyright © 2006 by International Bible Society, prima ediţie, 2007. Cele identificate ca VDC sunt
preluate din Biblia de studiu pentru o viaţă deplină, Versiunea Dumitru Cornilescu, Copyright ©
2000, 2004 Life Publishers International, Oradea. Cele identificate ca Anania sunt preluate din
Biblia sau Sfânta Scriptură, Versiunea Bartolomeu Anania, Copyright © 2009 Bartolomeu Valeriu
Anania, Cluj-Napoca, Renaşterea, 2009.

Dicţionar de imagini şi simboluri biblice
Editori generali: Leland Ryken, James C. Wilhoit şi Tremper Longman III
Copyright © 2011 Editura Casa Cărţii
O. P. 2, C. P. 30,
410670 Oradea
Tel. / Fax: 0259-469057; 0359-800761; 0728-874975
E-mail: info@ecasacartii.ro
www.ecasacartii.ro

Tiparul executat în U.E.

Descrierea CIP a Bibliotecii Naţionale a României
Dicţionar de imagini şi simboluri biblice / ed. generali: Lelend Ryken,

James C. Wilhoit şi Tremper Longman III. - Oradea : Casa Cărţii, 2011
Index
ISBN 978-606-8282-22-0

I. Ryken, Leland (ed.)
II. Wilhoit, James C. (ed.)
III. Longman, Tremper (ed.)

291.37:22
81'276.6:22

Cuprins

Nota editurii la ediţia în limba română vii

Prefaţă ix

Cum se foloseşte acest dicţionar x

Abrevieri xi

Transliterarea din ebraică şi greacă xii

Colaboratori xiii

Introducere xv

Articole 1

Index de subiecte 1136

Index de referinţe biblice 1168

Index de articole 1212

Coordonator proiect:
Vasile Gabrian

Coordonarea traducerii şi editarea de specialitate:
Silviu Tatu

Traducerea:
Talita Adam
Lucian Hord
Sofia Marian

Emanuel Murariu
Alexandru Nădăban

Paulian Petric
Ciprian Simuţ

Dasa Suciu
Daniel Tanc
Diana Tatu
Silviu Tatu

Editarea literară:
Fidelia Stroie

Tehnoredactarea:
Vasile Gabrian
Timeia Viman

Coperta:
Adrian Mihocaş

Nota editurii la ediţia în limba română

Sfânta Scriptură – revelaţia scrisă a lui Dumnezeu, oferită oamenilor – este mai mult decât o carte
de legi şi prescripţii pentru a căror îndeplinire riguroasă e nevoie de o pregătire şi de un antre-
nament spartan. O lectură simplă a Scripturii îl umple de uimire pe oricare cititor, descoperind
mulţimea imaginilor, a metaforelor, a arhetipurilor alese de Duhul Sfânt şi folosite de autorii umani
pentru a-L descrie pe Dumnezeu şi pentru a-I revela voia suverană.

Citirea şi studierea Scripturii pot fi de multe ori îngreunate de mulţimea referinţelor la viaţa
cotidiană a unor personaje sau la activităţi specifice altor culturi şi, cu siguranţă, altor perioade
istorice. Acest lucru poate constitui uneori o barieră greu de trecut.

Dicţionarul de imagini şi simboluri biblice este prima lucrare de referinţă în domeniul analizării
imaginilor şi a simbolurilor biblice, publicată în spaţiul evanghelic internaţional şi, cu siguranţă,
în cel românesc. Dicţionarul este un instrument deosebit de util, uşor de folosit şi antrenant la lectură
pentru studii exegetice, pentru pregătirea predicilor sau, pur şi simplu, pentru îmbogăţirea
cunoştinţelor biblice.

Dicţionarul analizează şi oferă explicaţii pentru diverse figuri de stil, arhetipuri, tehnici de scriere,
caracteristici culturale ale Antichităţii, imagini şi simboluri biblice care sunt, de altfel, greu de
înţeles de multe ori. Este scris într-o manieră limpede şi explicită, lectura sa având un caracter
dinamic şi chiar devoţional. Cu toate că este o lucrare de mare complexitate, Dicţionarul nu este o
lucrare teologică de mare dificultate. Mai degrabă se poate spune că, prin felul în care este conceput
şi scris, este accesibil unui public larg, putând fi citit şi înţeles de oricine doreşte să studieze
sârguincios Sfânta Scriptură. Prin cele aproximativ 850 de articole, Dicţionarul acoperă o varietate
mare de subiecte de la explicaţii asupra cărţilor Bibliei la specii literare, de la obiceiuri specifice unei
zone geografice sau unei culturi la principii cu aplicabilitate universală, de la promisiuni mesianice
şi escatologice la scene cotidiene din care nu lipsesc animalele şi plantele, culorile şi condiţiile
climaterice, condiţiile de locuit, îmbrăcămintea, hrana, relaţiile sociale. Cu toate acestea mai sunt
multe alte lucruri despre care Sfânta Scriptură vorbeşte, dar care nu sunt prezentate în Dicţionar.
Considerăm că cititorii vor fi suficient de motivaţi de lectura Dicţionarului pentru a studia şi alte
imagini biblice pornind de la cele prezentate în articole.

Dicţionarul nu reprezintă un comentariu strict asupra textelor biblice ale Scripturii, ci pune
diferite pasaje biblice în dialog, aducând, astfel, lumină asupra subiectelor în discuţie. Altfel spus,
textul biblic este comentat de alte texte biblice într-un context mai larg.

Dicţionarul de imagini şi simboluri biblice acoperă o gamă largă de subiecte şi oferă explicaţii
concludente folosind surse bibliografice importante.

Un alt aspect demn de remarcat este folosirea mai multor versiuni ale Sfintei Scripturi. Această
varietate a versiunilor ajută la o mai bună înţelegere a imaginilor şi a simbolurilor biblice analizate
în contextul lor. În Dicţionar s-a folosit cu prioritate textul biblic din Noua traducere în limba română
(NTR), publicată în 2007 de către International Bible Society. S-a optat pentru această versiune
deoarece autorii Dicţionarului folosesc cu precădere versiunea NIV a textului biblic, iar dintre
versiunile româneşti, cea mai apropiată de NIV s-a considerat a fi NTR. Versiunea Dumitru
Cornilescu (VDC) este folosită destul de frecvent în Dicţionar. Ocazional s-a optat pentru o
traducere liberă a textului biblic dintr-o versiune dată în limba engleză, acolo unde s-a considerat
că o astfel de traducere liberă se apropie cel mai mult de textul sursă. Pentru scrierea anumitor
nume proprii s-a folosit ca sursă Dicţionarul Enciclopedic.

Recunoaştem că folosirea cu precădere a NTR în Dicţionar poate crea anumite neplăceri sau
confuzii, mai ales când e vorba de nume ale unor persoane sau locuri cu care suntem foarte
familiari datorită folosirii îndelungate a unei versiuni. Pe de altă parte, considerăm că această
varietate poate fi un element în plus pe care-l aduce Dicţionarul, tocmai prin faptul că îl va deter-
mina pe cititor să-şi lărgească sfera căutării şi a studierii în încercarea de a înţelege explicaţiile
oferite de Dicţionar.

Nădăjduim ca Dicţionarul de imagini şi simboluri biblice, alături de alte cărţi de referinţă publicate
de Casa Cărţii, să fie de un real ajutor pentru toţi cei care vor dori să aprofundeze înţelegerea
simbolurilor şi a imaginilor biblice atât de abundente în textul biblic. Considerăm publicarea
Dicţionarului ca un mare serviciu adus studierii Scripturii şi înţelegerii adecvate a voii lui
Dumnezeu pentru viaţa de zi cu zi.

Vasile Gabrian
August 2011

viii DICŢIONAR DE IMAGINI ŞI SIMBOLURI BIBLICE

Prefaţă

Dicţionarul de imagini şi simboluri biblice a fost conceput ca o carte de referinţă care să-i ajute pe
cititorii, pe cercetătorii şi pe învăţătorii Bibliei în explorarea lumii fascinante şi variate a imaginilor,
a metaforelor şi a arhetipurilor din Biblie. Impresia era că dicţionarele şi enciclopediile biblice
obişnuite ofereau prea puţin suport în acest domeniu. Acelora care îşi însemnaseră în Bibliile lor
referinţe la imagini, la motive şi la alte caracteristici literare, lipsa unei asemenea lucrări de
referinţă li se părea o crimă – sau o oportunitate editorială!

De aici s-a născut viziunea publicării unui dicţionar care să cuprindă articole despre trăsăturile
de caracter, subiectele de intrigă, scenele tipice, procedeele retorice, speciile literare şi cărţile Bibliei.
Unele articole abordează unele arii tematice largi (cum ar fi „Animale” sau „Imagini juridice”), iar
altele îşi restrâng centrul de interes (cum ar fi „Liră” sau „Muştar, sămânţă de ~”). Multe articole
inedite disting, în mod clar, acest dicţionar de alte dicţionare biblice (precum „Fântână, întâlnire
la ~” sau „Înşelarea oracolului”). Şi chiar şi acolo unde articolele intitulate „Zid” sau „Turn” produc
în cititorul care îşi foloseşte foarte mult emisfera dreaptă o aversiune faţă de detaliile arheologice,
accentul este pus categoric pe dimensiunile evocatoare ale acestor subiecte.

Acest dicţionar, cu toate că are un număr de aproximativ 850 de articole, nu este exhaustiv.
Constatarea aceasta dovedeşte cât de vastă şi de diversă este mulţimea imaginilor biblice şi cât de
limitate sunt timpul şi energia redactorilor şi, la fel, ale editurii. Este întotdeauna provocatoare
crearea unei lucrări de referinţă într-un domeniu în care niciun predecesor nu a instituit un
„canon” al intrărilor. La fel, poate fi o adevărată aventură pentru redactorii care întâlnesc pe
parcursul lucrării mereu alte perspective şi unghiuri de vedere – punându-le şi la dispoziţia altora.
Însă după şapte ani de planificări şi muncă – şi o muncă mult mai de durată decât s-a estimat
iniţial –, a sosit timpul să ne oprim, să lăsăm lucrurile aşa cum sunt şi să publicăm. Ne consolăm
cu gândul mărinimos că viitorii revizori vor avea ce să înveţe de la noi şi vor clădi pe acest
fundament. Şi credem că cititorii noştri, atunci când vor lucra cu acest dicţionar, vor vedea că se
pot aventura singuri şi pot să exploreze alte faţete ale imagisticii biblice.

Încă de la început, redactorii au fost nevoiţi să îmbine înzestrările şi perspectivele erudiţilor
literari şi biblici într-un mariaj modern al expertizei. Experienţa conceperii unor lucrări de acest gen
a demonstrat că, pe măsură ce lucrurile iau amploare, redactorii îşi dezvoltă o perspectivă mai
cuprinzătoare asupra subiectului. Pe măsură ce se alcătuiesc articolele şi paginile, se dezvoltă alte
conexiuni colaterale. Curând a devenit limpede faptul că pentru a produce un volum pe măsura
aşteptărilor, pretenţiile paternităţii individuale trebuiau subordonate viziunii editoriale. Astfel, s-a
adoptat o politică ce permitea o răspundere editorială neîngrădită în aranjarea, rescrierea şi
completarea articolelor. Aşa se face că articolele nu sunt semnate. (Lista colaboratorilor poate fi
văzută la începutul cărţii.) Cu toate că anumite articole apar sub forma în care au fost concepute
de autor, cele mai multe au fost prelucrate de redactori şi sunt ceva mai lungi decât iniţial. În
consecinţă, acest dicţionar a însemnat un efort de colaborare uriaş în care pretenţiile individuale
la paternitate (în special cele ale redactorilor) au fost ignorate în interesul a ceea ce credem că va fi
o contribuţie valoroasă la înţelegerea şi aprecierea Bibliei. Le mulţumim sincer, exprimând apre-
cierile noastre, celor aproximativ 150 de colaboratori care şi-au dat concursul la realizarea acestei
lucrări. Şi ne asumăm întreaga responsabilitate pentru orice nereguli din produsul final.

Principalii beneficiari ai acestui dicţionar nu sunt dintre erudiţi, ci dintre nespecialişti. Am încer-
cat să producem o lucrare accesibilă şi interesantă care să constituie o unealtă importantă, absolut
necesară, în completare la dicţionarele biblice obişnuite şi, de asemenea, să ofere noi posibilităţi de
citire şi de apreciere a Bibliei. Sperăm ca această carte să le descopere noi orizonturi cercetătorilor,
noi abordări învăţătorilor – inclusiv celor din artele frumoase – şi profunzimi impresionante
cititorilor evlavioşi ai Scripturii. Dacă cititorii prind măcar o parte din bucuria pe care noi am trăit-o
făcând corectura acestei cărţi în curs de apariţie, putem spune că ne-am împlinit scopul.

Editorii

Cum se foloseşte acest dicţionar

Abrevieri
Tabelele complete cu abrevieri referitoare la chestiuni generale şi la literatura academică şi biblică
se găsesc la paginile xi–xii.

Paternitatea articolelor
Articolele sunt nesemnate (vezi Prefaţă), însă lista completă a colaboratorilor se găseşte la paginile
xiii–xiv, în ordinea alfabetică a numelor.

Bibliografii
La unele articole s-a anexat o bibliografie. Bibliografiile includ operele citate în articole şi alte lucrări
importante înrudite cu acestea. Intrările bibliografice sunt date în ordine alfabetică după numele
autorilor şi, acolo unde un autor are citate mai mult de o singură lucrare, acestea sunt date în ordine
alfabetică după titlu. Abrevierile folosite în bibliografii apar în tabelele cu abrevieri.

Trimiteri
Dicţionarul a fost completat cu trimiteri pentru a-i ajuta pe cititori să regăsească materialul în întreg
cuprinsul cărţii. Sunt cinci tipuri de trimiteri:

1. Intrările care apar pe un singur rând în ordine alfabetică în întreg cuprinsul Dicţionarului îi
îndrumă pe cititori spre articole în care se dezbate un subiect.

ADMINISTRATOR. Vezi AUTORITATE UMANĂ; CONDUCERE.
2. Un asterisc înaintea unui cuvânt din cuprinsul unui articol indică faptul că apare în Dicţionar

un articol cu acel titlu. De exemplu, „*înger” îl îndrumă pe cititor spre un alt articol intitulat Înger.
3. O trimitere care apare între paranteze în cuprinsul articolului îl îndrumă, de asemenea, pe

cititor spre un articol cu acel titlu. De exemplu, „(vezi Cosmologie)” îl îndrumă pe cititor spre
articolul intitulat Cosmologie. Aceste trimiteri sunt folosite cel mai frecvent cu scopul de a îndrepta
atenţia cititorului spre un articol la fel de important.

4. Trimiterile au fost anexate la sfârşitul articolelor, chiar înaintea bibliografiilor, pentru a-l
îndruma pe cititor spre articole care sunt înrudite în mod semnificativ cu subiectul.

Vezi şi ADUNARE UMANĂ; CURTE REGALĂ; ÎNCHINARE; ÎNGER; JUDECATĂ; LUPTĂTOR DIVIN; PROFET,
PROFETESĂ; ZEI, ZEIŢE.

Indexuri
Este dat un Index de referinţe biblice care să-i ajute pe cititori să culeagă informaţia despre diferite
texte biblice.

Indexul de subiecte este menit să-i ajute pe cititori să găsească informaţii relevante despre subiecte
care nu au fost numite ca un articol separat sau reluate în alte locuri.

Indexul de articole conţine lista alfabetică a titlurilor de articole pe care le cuprinde Dicţionarul.

Transliterări
Cuvintele greceşti şi ebraice au fost transliterate după un sistem expus într-un material de la
început. Verbele greceşti apar în forma lor de dicţionar (nu la infinitiv) pentru a-i ajuta pe cei care
nu cunosc limba să folosească alte cărţi de referinţă.

Abrevieri

Abrevieri generale
B. eb. Biblia ebraică
cap. capitol(e)
cca circa
cf. compară (cu)
de ex. de exemplu
d.H. după Cristos
ebr. ebraică
ed. ediţia; editor(i); editat de
et al. şi ceilalţi
gr. greacă
i.e. adică
î.H. înainte de Cristos
LXX Septuaginta (traducerea grecească

a VT)
m.a. mai ales
MMM Manuscrisele de la Marea Moartă
nd. nedatat(ă)
NT Noul Testament
p. pagină(-i)
retip. retipărit
rev. revizuit (ediţie)
par. pasaje paralele în alte evanghelii
şi urm. şi următoarele
Tg. Targum

TM Textul Masoretic (textul ebraic
standard al VT)

VT Vechiul Testament

Versiuni ale Bibliei
Anania Versiunea Bartolomeu Anania
KJV King James Version
NASB New American Standard Bible
NEB New English Bible
NIV New International Bible
NLB New Living Bible
NRSV New Revised Standard Version
NTR Noua traducere în limba română
RSV Revised Standard Version
VDC Versiunea Dumitru Cornilescu

Apocrife
1 Enoh 1 Enoh
2, 4 Ezra 2, 4 Ezra
1–4 Mac. 1–4 Macabei
Ad. Est. Adăugiri la Estera
Înţ. Sol. Înţelepciunea lui Solomon
Sir. Înţelepciunea lui Isus Ben-Sirah
Tob. Tobit

Vechiul Testament
Gen.
Ex.
Lev.
Num.
Deut.
Ios.
Jud.
Rut
1–2 Sam.
1–2 Împ.
1–2 Cron.

Ezra
Neem.
Est.
Iov
Ps.
Prov.
Ecl.
Cânt.
Is.
Ier.
Plâng.
Ezec.

Dan.
Osea
Ioel
Amos
Ob.
Iona
Mica
Naum
Hab.
Ţef.
Hag.
Zah.

Mal.

Noul Testament
Mt.
Mc.
Luca
Ioan
Fapte
Rom.
1 Cor.
2 Cor.
Gal.
Ef.

Flp.
Col.
1–2 Tes.
1–2 Tim.
Tit
Flm.
Evr.
Iac.
1–2 Pet.
1–2–3 Ioan
Iuda
Apoc.

AB Anchor Bible
ABD Anchor Bible Dictionary
ANEP Ancient Near East in Pictures
ANET Ancient Near Eastern Texts
BASOR Bulletin of the American Schools of

Oriental Research
BibSac Bibliotheca Sacra

CBQ Catholic Biblical Quarterly
DBTEL Dictionary of Biblical Tradition in

English Literature
DJG Dictionary of Jesus and the Gospels
DLNTD Dictionary of the Later New

Testament and Its Developments
DPL Dictionary of Paul and His Letters

Cărţile Bibliei

Periodice, lucrări de referinţă şi serii

ExpT Expository Times
IDB Interpreter’s Dictionary of the Bible
IntC Interpretation Commentary
ISBE The International Standard Bible

Encyclopedia (rev.)
JBL Journal of Biblical Literature
JETS Journal of the Evangelical

Theological Society
JJS Journal of Jewish Studies
JSSJ Journal of Semitic Studies
NClB New Clarendon Bible
NICNT New International Commentary on

the New Testament

NICOT New International Commentary on
the Old Testament

NTT New Testament Theology (seria
Cambridge University Press)

NovT Novum Testamentum
NTS New Testament Studies
OCD3 The Oxford Classical Dictionary

(ed. a III-a)
SJT Scottish Journal of Theology
TOTC Tyndale Old Testament Commentary
WBC Word Biblical Commentary

xii DICŢIONAR DE IMAGINI ŞI SIMBOLURI BIBLICE

Transliterarea din ebraică şi greacă
EBRAICĂ
Consoane
א = ̉
ב = b
ג = g
ד = d
ה = h
ו = w
ז = z
ח = ḥ
ט = ṭ
י = y
כ = k
ל = l
מ = m
נ = n
ס = s
ע = c
פ = p
צ = ṣ
ק = q
ר = r
� = ś

 = š
ת = t

Vocale lungi
ָ
(ה) = â
ֵי = ê
ִי = î
וּ = û
=הָ a̅
ֵ = e̅
בֹֹ = o̅

Vocale scurte
ַ = a
ֶ = e
ִ = i
ָָ = o
ֻ = u

Vocale foarte
scurte
ֲ = ă
ֱ = ĕ
� = e
ֳ = ŏ

GREACĂ
A = A
a = a
B = B
b = b
G = G
g = g
D = D
d = d
E = E
e = e
Z = Z
z = z
H = E
h = e
Q = Th
q = th
I = I
i = i
K = K
k = k
L = L
l = l
M = M
m = m
N = N
n = n
C = X
c = x

O = O
o = o
P = P
p = p
R = R
r = r
S = S
s / j = s
T = T
t = t
U = Y
u = y
F = Ph
g = ph
X = Ch
x = ch
Y = Ps
y = ps
W = Ō
w = ō
(R = Rh
r((= rh
ʻ = h
gc = nx
gg = ng
au = au
eu = eu
ou = ou
ui = ui

Colaboratori

Alexander, T. Desmond. The Queen’s
University of Belfast, Belfast, Irlanda
de Nord.

Allen, Erick. Kintnersville, Pennsylva -
nia, SUA.

Allison, Dale C., Jr. Pittsburgh Theolo -
gical Seminary, Pittsburgh, Pennsyl -
vania, SUA.

Apkera, Jacob. Nigeria.
Arnold, Clinton E. Talbot School of The -

ology, La Mirada, California, SUA.
Balchin, John F. Purley, Surrey, Anglia.
Baldwin, Joyce (Decedat). Odinioară,

Eastwood, Nottinghamshire, Anglia.
Bancroft, RoseLee. Alice Lloyd College,

Pippa Passes, Kentucky, SUA.
Banks, Robert. Fuller Theological Semi -

nary, Pasadena, California, SUA.
Barker, David G. Heritage Theological

Seminary, Londra, Ontario, Canada.
Barratt, David J. Chester, Anglia.
Bauckham, Richard J. University of St.

Andrews, St. Andrews, Fife, Scoţia.
Bell, Richard H. University of Nottin -

gham, Nottingham, Anglia.
Bennett, David. Mountain Park Church,

Lake Oswego, Oregon, SUA.
Bible, Jesse J. Willow Grove, Pennsyl -

vania, SUA.
Birdsall, Brent. Huntington, Indiana,

SUA.
Boda, Mark J. Canadian Bible College /

Canadian Theological Seminary, Re -
gina, Saskatchewan, Canada.

Braddock, Matthew. Quincy, Massa -
chusetts, SUA.

Brown, Ann. Cardiff, Ţara Galilor.
Burke, Donald E. Catherine Booth Bible

College, Winnipeg, Manitoba, Canada.
Burns, Lanier. Dallas Theological Semi -

nary, Dallas, Texas, SUA.
Carroll R., M. Daniel. Denver Seminary,

Denver, Colorado, SUA.
Chan, Frank. Glenside, Pennsylvania,

SUA.
Chisholm, Robert B., Jr. Dallas Theolo -

gical Seminary, Dallas, Texas, SUA.
Claass, Stefan. Mainz, Germania.
Colwell, Jerry D. Heritage Baptist Co -

llege, Londra, Ontario, Canada.
Dawn, Marva J. Christians Equipped

for Ministry, Vancouver, Washington,
SUA.

Duguid, Iain. Westminster Theological
Seminary in California, Escondido,
California, SUA.

Du Mont Brown, Sarah. Trinity Chris -
tian Academy, Addison, Texas, SUA.

Duriez, Colin. Inter-Varsity Press, Lei -
cester, Anglia.

Eckman, James. Grace College of the
Bible, Omaha, Nebraska, SUA.

Elrod, Eileen Razzari. Santa Clara Uni -
versity, Santa Clara, California, SUA.

Enns, Peter. Westminster Theological
Seminary, Philadelphia, Pennsyl -
vania, SUA.

Esler, Philip F. University of St. An -
drews, St. Andrews, Fife, Scoţia.

Etchells, Ruth. University of Durham,
Durham, Anglia.

Evans, Craig A. Trinity Western Uni -
versity, Langley, British Columbia,
Canada.

Evans, Mary J. Londra Bible College,
Northwood, Middlesex, Anglia.

Felch, Douglas A. Grand Rapids, Mi -
chigan, SUA.

Felch, Susan M. Calvin College, Grand
Rapids, Michigan, SUA.

Fink, Larry E. Hardin Simmons Univer -
sity, Abilene, Texas, SUA.

Gentrup, William F. Arizona State
University, Tempe, Arizona, SUA.

Gledhill, Thomas D. Evangelical Theo -
logical College of Wales, Mid-Gla -
morgan, Ţara Galilor.

Glodo, Michael J. Reformed Theologi -
cal Seminary, Orlando, Florida, SUA.

Graham, Lowell B. Providence Chris -
tian Academy, St. Louis, Missouri,
SUA.

Green, Douglas. Westminster Theolo -
gical Seminary, Philadelphia, Penn -
sylvania, SUA.

Green, Joel B. Asbury Theological Semi -
nary, Wilmore, Kentucky, SUA.

Groves, Alan J. Westminster Theolo -
gical Seminary, Philadelphia, Penn -
sylvania, SUA.

Habermas, Ronald T. John Brown Univer-
sity, Siloam Springs, Arkansas, SUA.

Hallett, David. Ardsley, Pennsylvania,
SUA.

Harmon, William B. Vancouver, Wa -
shington, SUA.

Harvey, Jo Ann. Immanuel Presbyte-
rian Church, Warrenville, Illinois,
SUA.

Harvey, Robert W. Immanuel Presby -
terian Church, Warrenville, Illinois,
SUA.

Hasenclever, Frauke. Taunusstein,
Germania.

Hatina, Thomas R. Londra, Anglia.
Heller, Jack. Kenner, Louisiana, SUA.
Hepper, Nigel. Richmond, Surrey,

Anglia.
Hess, Richard S. Denver Seminary, Den -

ver, Colorado, SUA.
Hill, Andrew E. Wheaton College, Whea -

ton, Illinois, SUA.
Hong, In-Gyu. Reformed Theological

Seminary, Seul, Coreea de Sud.
Horine, Steven C. Harleysville, Penn -

sylvania, SUA.
Howard, David M., Jr. New Orleans

Baptist Theological Seminary, New
Orleans, Louisiana, SUA.

Howe, Bonnie G. T. Berkeley, Califor nia,
SUA.

Hudson, Don M. Western Seminary
Seattle Campus, Kirkland, Washing -
ton, SUA.

Hughes, Frederick E. Cheltenham &
Gloucester College of Higher Edu -
cation, Gloucestershire, Anglia.

Hughes, Kent. College Church, Whea -
ton, Illinois, SUA.

Huttar, Charles A. Hope College, Ho -
lland, Michigan, SUA.

Huttar, David K. Nyack College, Nyack,
New York, SUA.

Ibach, Robert. Dallas Theological Semi -
nary, Dallas, Texas, SUA.

Jobes, Karen H. Westmont College,
Santa Barbara, California, SUA.

Kaufmann, U. Milo. University of Illi -
nois at Urbana-Champaign, Urbana,
Illinois, SUA.

Keener, Craig S. Eastern Baptist Theo -
logical Seminary, Philadelphia, Penn -
sylvania, SUA.

Kellegrew, Marsh. Mercer Island, Wa -
shington, SUA.

Kelly, Michael B. Philadelphia, Penn -
sylvania, SUA.

Kingdon, David. Glas Bryntirion Press,
Bridgend, Ţara Galilor.

Klein, William W. Denver Seminary,
Denver, Colorado, SUA.

Klem, John F. Central Baptist Theo -
logical Seminary, Virginia Beach,
Virginia, SUA.

Kojecky, Roger F. Northwood, Middle -
sex, Anglia.

Konkel, August H. Providence Theo -
logical Seminary, Otterburne, Mani -
toba, Canada.

Lamport, Mark A. Gordon College,
Wenham, Massachusetts, SUA.

Lindsey, Victor. East Central University,
Ada, Oklahoma, SUA.

Littledale, Richard J. Purley Baptist
Church, Purley, Surrey, Anglia.

Longman, Tremper, III. Westmont Co -
llege, Santa Barbara, California, SUA.

Lucas, Ernest C. Bristol Baptist College,
Bristol, Anglia.

Ludwick, Robert D., II. Ballwin, Mis -
souri, SUA.

Lyall, Francis. University of Aberdeen,
Aberdeen, Scoţia.

Lynn, Robyn D. Westmont College,
Santa Barbara, California, SUA.

Lyons, Michael A. Glenview, Illinois,
SUA.

McCartney, Dan G. Westminster
Theological Seminary, Philadelphia,
Pennsylvania, SUA.

McClarty, Wilma. Southern College,
Collegedale, Tennessee, SUA.

McKeever, Michael C. Fresno, Cali -
fornia, SUA.

Makujina, John. Philadelphia, Pennsyl -
vania, SUA.

Mawhinney, Allen. Reformed Theo -
logical Seminary, Orlando, Florida,
SUA.

Meier, Samuel A. Ohio State University,
Columbus, Ohio, SUA.

Miller, Daniel R. Deerfield, Illinois,
SUA.

Miller, David G. Mississippi College,
Clinton, Mississippi, SUA.

Mills, Don. Central Baptist Theological
Seminary, Virginia Beach, Virginia,
SUA.

Moore, Erika. Worthington, Pennsyl -
vania, SUA.

Moore, James J. Worthington, Pennsyl -
vania, SUA.

Motyer, Stephen. London Bible College,
Northwood, Middlesex, Anglia.

Mumma-Wakabayashi, Diane. Chicago,
Illinois, SUA.

Neale, David A. Canadian Nazarene Co -
llege, Winnipeg, Manitoba, Canada.

Newman, Carey C. Louisville, Ken -
tucky, SUA.

Nielson, Kathleen Buswell. Wheaton
College, Wheaton, Illinois, SUA.

Olson, Dennis T. Princeton Theological
Seminary, Princeton, New Jersey,
SUA.

Parker, Margaret (Decedat). Odinioară,
Walnut Creek, California, SUA.

Patterson, Richard D. Forest, Virginia,
SUA.

Penney, Douglas. Wheaton College,
Wheaton, Illinois, SUA.

Perrin, Nicholas. Aurora, Illinois, SUA.
Pocock, Michael. Dallas Theological

Seminary, Dallas, Texas, SUA.
Porter, Stanley E. Roehampton Institute,

Londra, Anglia.
Pratt, Richard L., Jr. Reformed Theolo -

gical Seminary, Orlando, Florida, SUA.
Provan, Iain. Regent College, Vancou -

ver, British Columbia, Canada.
Ragen, Brian Abel. Southern Illinois

University at Edwardsville, Ewards -
ville, Illinois, SUA.

Read, Peter. Monmouth, Gwent, South
Wales.

Reid, Daniel G. InterVarsity Press,
Westmont, Illinois, SUA.

Reid, Debra K. Spurgeon’s College,
Londra, Anglia.

Riso, Mary T. South Hamilton, Massa -
chusetts, SUA.

Ritchie, Daniel E. Bethel College, St.
Paul, Minnesota, SUA.

Roberts, D. Phillip. Temple Terrace,
Florida, SUA.

Robertson, George W. St. Louis, Mis -
souri, SUA.

Ryken, Leland. Wheaton College, Whea -
ton, Illinois, SUA.

Ryken, Lisa. Tenth Presbyterian Church,
Philadelphia, Pennsylvania, SUA.

Ryken, Philip G. Tenth Presbyterian
Church, Philadelphia, Pennsylvania,
SUA.

Sandy, Brent. Salem, Virginia, SUA.
Schumann, Anne. Mainz, Germania.
Schuurman, John F. Wheaton Christian

Reformed Church, Wheaton, Illinois,
SUA.

Schwab, George M., Sr. Fort Washing -
ton, Pennsylvania, SUA.

Scott, James D., Jr. Milton, Delaware,
SUA.

Sider, J. Philip W. Carlsbad, California,
SUA.

Siebald, Manfred. Johannes Gutenberg-
Universität Mainz, Mainz, Germania.

Sims, James H. The University of Sou -
thern Mississippi, Hattiesburg, Missi -
ssippi, SUA.

Sohn, Seock-Tae. Reformed Theological
Seminary, Seul, Coreea de Sud.

Spencer, Aida Besançon. Gordon-Con -
well Theological Seminary, South
Hamilton, Massachusetts, SUA.

Stabnow, David. Melrose Park, Pennsyl -
vania, SUA.

Stallman, Robert C. Central Bible Co -
llege, Springfield, Missouri, SUA.

Stone, David A. Londra, Anglia.
Stroup, William L., Jr. Collingdale, Penn -

sylvania, SUA.
Thatcher, Thomas W. Cincinnati Bible

Seminary, Cincinnati, Ohio, SUA.
Thiselton, Anthony C. The University of

Nottingham, Nottingham, Anglia.
Tidball, Derek J. Londra Bible College,

Northwood, Middlesex, Anglia.
Tischler, Nancy M. The Pennsylvania

State University, University Park,
Pennsylvania, SUA.

Travers, Michael E. Mississippi College,
Clinton, Mississippi, SUA.

Vanhoozer, Kevin J. Trinity Evangelical
Divinity School, Deerfield, Illinois,
SUA.

Wakabayashi, Diane. Chicago, Illinois,
SUA.

Walley, Christopher D. Leamington,
Anglia.

Walters, James. John Brown University,
Siloam Springs, Arkansas, SUA.

Watson, Duane F. Malone College,
Canton, Ohio, SUA.

Wendler, Linda. Northwestern College,
St. Paul, Minnesota, SUA.

Whittle, Amberys R. Georgia Southern
University, Statesboro, Georgia, SUA.

Wilhoit, James C. Wheaton College,
Wheaton, Illinois, SUA.

Williams, Derek L. Northampton, Anglia.
Williams, Michael J. Calvin Theological

Seminary, Grand Rapids, Michigan,
SUA.

Willoughby, Robert. London Bible Co -
llege, Northwood, Middlesex, Anglia.

Wood, Derek R. W. Waddington, Lin -
colnshire, Anglia.

Woodard, Branson L., Jr. Liberty Uni -
versity, Lynchburg, Virginia, SUA.

Asistenţi universitari
la Wheaton College:

Christopher Bunn
Matthew Erickson
Bill Kerschbaum
Clay Spurlock

xiv DICŢIONAR DE IMAGINI ŞI SIMBOLURI BIBLICE

Introducere

„Celor integri le străluceşte o lumină în întuneric.”
„Domnul le-a ridicat un alt salvator: pe Ehud, fiul beniamitului Ghera, care era stângaci.”
„Lot stătea la poarta Sodomei.”
Biblia este mai mult decât o carte de idei: este o carte de imagini şi motive. Oriunde ne îndrep -

tăm atenţia, găsim ilustraţii concrete ori tipare recurente. Unele dintre acestea, ca imaginea luminii,
de pildă, sunt universale. Altele, ca motivul stângăciei, nu ne spun mare lucru dacă nu ni se atrage
atenţia asupra însemnătăţii lor. Înţelesul altora, ca imaginea şederii la poartă, nu este sesizat de
cititorul modern decât atunci când ajunge să cunoască ceea ce a însemnat acest motiv în alte locuri
şi în alte vremuri.

În toate cele trei cazuri, vom înţelege Biblia mai bine cu ajutorul unui dicţionar care ne ajută să
observăm ceea ce conţine textul din punct de vedere literar şi să înţelegem semnificaţia şi sensul. Cu
alte cuvinte, vom pierde din vedere ceea ce conţine Biblia dacă nu observăm şi nu înţelegem sensul
literal şi simbolic al imaginilor Bibliei.

În ce mod comunică Biblia adevărul?
Deoarece scopurile pe care creştinii le atribuie Bibliei sunt mai cu seamă teologice şi devoţionale,
este aproape imposibil să nu cădem în greşeala de a ne uita la Biblie ca la un rezumat teologic cu
texte doveditoare alăturate. Biblia este mai mult o carte de imagini şi motive decât o carte de
abstracţii şi afirmaţii. Acest lucru este pus în umbră de predicatorii şi teologii care gravitează în
mod atât de natural în jurul epistolelor. Un biblist a spus pe bună dreptate că Biblia vorbeşte

în general, în imagini [...] Toate povestirile, parabolele, cuvântările profeţilor, reflecţiile oame -
nilor înţelepţi, reprezentările veacului viitor, interpretările evenimentelor trecute tind să fie
exprimate în imagini care decurg din experienţă. În cele mai multe situaţii, acestea nu decurg
din limbajul tehnic abstract.1

Dicţionarul de faţă acceptă aceasta ca pe o ipoteză de lucru.
Biblia este o carte care imaginează adevărul şi îl afirmă în propoziţii abstracte. În mod cores -

punzător, adevărul pe care Biblia îl exprimă este de cele mai multe ori o chestiune de veridicitate
faţă de experienţa umană, diferită de ideile care sunt mai degrabă adevărate decât false. Biblia
urmează în această privinţă un tipar comun. Un teolog renumit a spus acest lucru în felul următor:

Suntem creaturi care creează şi folosesc imagini mai mult decât ne închipuim în mod obişnuit
că suntem şi [...] suntem ghidaţi şi formaţi prin imaginile pe care le avem în minte [...] Omul [...]
este o fiinţă care surprinde şi modelează realitatea [...] cu ajutorul imaginilor, al metaforelor şi
al analogiilor.2

Aceste imagini, în schimb, sunt importante pentru concepţia unei persoane despre lume şi viaţă
care constă din imagini şi povestiri, dar şi din idei.

Ultimele studii neurologice ne oferă un alt punct de vedere asupra acestui lucru.3 Acestea au
dezvăluit că cele două emisfere ale creierului uman răspund diferit la tipuri felurite de stimul.
Punctul forte al emisferei stângi sunt analiza, raţiunea şi logica. Emisfera dreaptă este dominantă
în procesul vizual şi în alte procese senzoriale, precum şi în manifestarea emoţiei şi în recunoaş -
terea umorului şi a metaforei. Cuvintele conceptuale şi cele neutre din punct de vedere afectiv
activează emisfera stângă, în timp ce cuvintele care desemnează imagini şi au o încărcătură
emoţională activează emisfera dreaptă. Centrul de interes al acestui dicţionar este plasat asupra
unor aspecte din Biblie care fac din ea un tratat al emisferei cerebrale drepte.

Definirea termenilor: imagine, simbol, metaforă, comparaţie
Termenii-cheie care stau la baza acestui dicţionar au sensul lor uzual. Termenul fundamental este
imagine. O imagine este oricare cuvânt care denumeşte un lucru concret (cum ar fi copac sau casă)
sau o acţiune (cum ar fi alergare sau treierat). Orice obiect sau acţiune pe care le putem descrie
sunt o imagine.

Categorii ale experienţei

Agenţii şi contextele suprana -
turale

Personajele omeneşti

Relaţiile interumane

Îmbrăcămintea

Corpul omului

Arhetipuri ale experienţei
ideale

Dumnezeu; îngeri; societatea
cerească; cer; sânul lui Avraam

eroul şi eroina; soţia / mama
virtuoasă, soţul / tatăl virtuos;
mireasa şi mirele; regele sau
domnitorul binevoitor sau
evlavios; copilul inocent sau
ascultător; prietenul / slujitorul /
discipolul credincios; înţeleptul;
adevăratul păstor; pelerinul;
preotul evlavios; învăţătorul
adevărului sau căutătorul după
adevăr; martirul inocent sau eroic;
călăuzitorul, protectorul sau
santinela; fecioara castă;
peţitoarea utilă; persoana
temperată; luptătorul triumfător;
profesionişti vocaţionali (plugarul
cel bun, mici meseriaşi etc.);
sfântul, penitentul, convertitul;
dreptul judecător; eliberatorul

comunitatea, cetatea, tribul sau
poporul; imagini ale comuniunii;
ordine, unitate, ospitalitate,
prietenie, dragoste; căsătoria sau
cununia; masa festivă, masa sau
cina; familia armonioasă; libertate;
legământ, contract sau tratat;
loialitate; adopţie; imagini ale
puterii sau ale autorităţii legitime
(sceptru, toiag, coroană); castitate
şi feciorie

orice obiect de îmbrăcăminte care
indică o poziţie legitimă sau
succesul; haine de sărbă toare
precum hainele de nuntă; haine
alese dăruite ca dar al ospitalităţii;
haine albe sau colorate; elemente
de podoabă (precum bijuteriile);
haine protectoare (precum
armura războinicului sau
încălţămintea)

imagini ale sănătăţii, ale tăriei, ale
vitalităţii, ale potenţei, ale
fertilităţii sexuale (inclusiv
pântecele şi sămânţa); fapte de
putere, dexteritate sau cucerire;

Arhetipuri ale experienţei
neideale

Satana; demoni, spirite male fice;
fiare şi monştri malefici (precum
cele din Apocalipsa); idoli păgâni;
vrăjitoare; iad

mişelul; ispititorul sau
ispititoarea; târfa, prostituata sau
femeia adulteră; supraveghetorul,
tiranul sau opresorul (de regulă
unul străin); rătăcitorul,
proscrisul sau exilatul; trădătorul;
leneşul; ipocritul; învăţătorul şi
preotul unei religii false; zilierul
sau păstorul care nu prezintă
garanţii; neînţeleptul; beţivul sau
hoţul; părintele dominant;
înşelătorul; naivul; băgăreţul care
trage cu urechea; seducătorul sau
seducătoarea; gurmandul;
judecătorul nedrept; copilul
capricios sau fiul depravat;
cerşetorul; păcătosul; răzvrătitul;
tâlharul; risipitorul; criminalul;
persecutorul

tiranie sau anarhie; izolare de
oameni; imagini ale torturii
(crucea, eşafodul, galera, cătuşele,
temniţa etc.); sclavie sau
prizonierat; imagini ale
războiului, ale răscoalei sau ale
vrajbei; neînţelegere familială şi
rivalitate între fii; tră dare;
abandonare; imagini ale
pedepsei, asemenea nuielei;
adulter şi perversiune sexuală

haine care nu se potrivesc (adesea
simbolice pentru o poziţie
uzurpată sau deţinută nelegitim);
haine de bocet (precum hainele
de sac sau hainele împrumutate);
zdrenţe, haine murdare sau
grosolane; orice haine care
sugerează sărăcia sau
prizonieratul; excesul izbitor de
îmbrăcăminte sau lipsa
îmbrăcăminţii (inclusiv lipsa
încălţămintei şi goliciunea)

imagini ale bolii, ale diformităţii,
ale sterilităţii, ale rănirii sau ale
mutilării; neîndemânare fizică (de
ex., împiedicare sau cădere); fapte
care conduc la înfrângere;

xx DICŢIONAR DE IMAGINI ŞI SIMBOLURI BIBLICE

concrete şi literale ale unei imagini sau ale unui motiv literar din Biblie şi o secţiune despre sensurile
simbolice generate de sensul literal. În aceste cazuri, înţelegerea noastră asupra sensurilor figurate
este îmbogăţită de contextul asigurat de nivelul concret sau literal al sensului.

O abordare sistematică a imaginilor şi a motivelor literare din Biblie ne permite, de asemenea,
să înţelegem unitatea şi progresul la nivelul Bibliei. Unitatea transpare atunci când observăm că
multe dintre imaginile primare ale Bibliei persistă de la un capăt la celălalt al ei. Unele dintre aceste
motive literare indică semne clare de progres, în special (dar nu numai) prin împlinirea în Noul
Testament a unor lucruri anticipate de Vechiul Testament. Motivul vestirii naşterii unui băiat către
o mamă lipsită de copii, de exemplu, poate fi urmărită de la Sara, apoi la mama lui Samson şi la
Ana, până la naraţiunile naşterii lui Ioan Botezătorul şi a lui Isus.

În plus, acest Dicţionar sugerează chiar şi o strategie pentru predicare în învăţătură biblică. Unul
dintre domeniile de aplicaţie este cel teologic. Urmărirea unei imagini primare sau a unui motiv
literar principal în Biblie de la începutul ei până la finalul ei, mai devreme sau mai târziu, va
interacţiona cu cele mai importante domenii ale teologiei biblice şi reprezintă, astfel, o modalitate
nouă de a aborda conţinutul teologic al Bibliei. Mai mult, studiul imaginilor biblice şi al motivelor
literare din Biblie indică faptul că Biblia este atât o carte eternă, cât şi una limitată temporal (în
sensul de a fi înrădăcinată în contexte istorice care se schimbă odată cu derularea istoriei). De aceea
un asemenea studiu permite o modalitate de a îndeplini una dintre îndatoririle principale ale
predicării şi ale învăţării – aceea de a face legătura dintre lumea biblică şi lumea noastră, călătorind
mai întâi în lumea antică şi, apoi, revenind în lumea noastră şi în timpul nostru. O parte importantă
a călătoriei de întoarcere constă din a vedea cât de mult din experienţa umană universală este
prezentă în Biblie.

Sumarizând, putem spune că această carte are numeroase utilităţi. Este o carte care poate fi
răsfoită, fiind înţesată cu informaţii şi percepţii noi asupra conţinutului Bibliei. Este, în egală măsură,
o carte de referinţă – pentru exegeţi, comentatori, predicatori, învăţători şi cititorii nespe cialişti ai
Bibliei.

Cine a scris Dicţionarul?
Studierea imaginilor şi a motivelor literare este o întreprindere interdisciplinară, motiv pentru care
Dicţionarul este în egală măsură produsul savanţilor din domeniul biblic şi al celor din domeniul
literar. Articolele au fost scrise şi / sau editate de ambele grupuri de savanţi. Bibliştii sunt adepţii
plasării imaginilor şi a motivelor literare ale Bibliei în contextul lor antic şi ai identificării tiparelor
antice pe care un cititor modern este puţin probabil să le fi întâlnit. Criticii literari pot aduce lumină
asupra Bibliei din perspectiva cunoştinţelor lor despre motivele literare expuse în literatură pe
parcursul secolelor. Ambele discipline pot sprijini interpretarea sensurilor şi a nuanţelor pe care le
au imaginile şi motivele literare ale Bibliei.

Note

1. James A. Fischer, How to Read the Bible, Englewood Cliffs, NJ, Prentice-Hall, 1981, p. 39.
2. H. Richard Niebuhr, The Responsible Self, New York, Harper&Row, 1963, p. 151–152, 161.
3. Vezi sumare ale acestor studii în următoarele surse: Michael C. Corballis şi Ivan L. Beale, The Ambivalent

Mind: The Neuropsychology of Left and Right, Chicago, Nelson-Hall, 1983; Sid J. Segalowitz, Two Sides of the Brain,
Englewood Cliffs, NJ, Prentice-Hall, 1983; Sally P. Springer şi Georg Deutsch, Left Brain, Right Brain, ed. rev.,
New York, W. H. Freeman, 1985.

4. Robert Alter, The Art of Biblical Narrative, New York, Basic Books, 1981, p. 47.
5. T. S. Eliot, On Poetry and Poets, New York, Basic Books, 1981, p. 93.
6. Northrop Frye, Anatomy of Criticism, Princeton, Princeton University Press, 1957, p. 99.
7. Leslie Fiedler, „Archetype and Signature”, retip. în Myths and Motifs in Literature, ed. David J. Burrows

et al., New York, Free Press, 1973, p. 28.
8. John Livingston Lowes, „The Noblest Monument of English Prose”, în Literary Style of the Old Bible and

the New, ed. D. G. Kehl, Indianopolis, Bobs-Merrill, 1970, p. 9.
9. Howard Mumford Jones, „The Bible from a Literary Point of View”, în Five Essays on the Bible, New York,

American Council of Learned Societies, 1960, p. 52–53.
10. Carl Jung, Psychological Reflections, ed. Jolande Jacobi, Princeton, Princeton University Press, 1953, p. 47.

INTRODUCERE xxiii

AARON, TOIAGUL LUI ~
Toiagul lui Aaron apare aproape exclusiv în rela -
tarea *Exodului, unde se distinge ca o imagine
dominantă şi unde se îmbină cu referinţele
la *toiagul lui Moise şi chiar la toiagul lui
Dumnezeu (Ex. 4:20; 17:9). Semnificaţia toiagului
a fost ţinută vie în amintirea evreilor datorită
faptului că a fost păstrat ca simbol comemorativ
în Sfânta-sfintelor după ce acesta a înflorit în
mod miraculos (Num. 17:10; Evr. 9:4).

Biblia nu ne spune cu exactitate ce fel de toiag
a fost acesta. Se poate să fi fost toiagul unui
cioban folosit pentru apărarea şi pentru scăparea
oilor, bastonul unui călător sau o armă. Natura
prozaică, obişnuită a acestui băţ nespecificat
poate să fie ea însăşi o parte a semnificaţiei aces -
tuia, contrastând cu puterea supranaturală pe
care o manifestă toiagul în relatarea Exodului.

Toiagul legat în mod specific de Aaron apare
întâi atunci când Moise şi Aaron se înfăţişează
pentru prima oară înaintea faraonului. Cu acest
prilej, toiagul capătă puteri miraculoase, fiind
transformat într-un *şarpe în momentul în care
Aaron îl aruncă la pământ şi, apoi, înghiţind
şerpii care au fost stârniţi de toiegele magilor
egipteni (Ex. 7:8–12). Ulterior toiagul a îndeplinit
trei din cele zece plăgi – transformarea apei Ni -
lului în sânge (Ex. 7:14–23), stârnirea broaştelor
(Ex. 8:1–5) şi atragerea ţânţarilor (Ex. 8:16–19).

Însă mai impresionantă este înflorirea ulteri -
oară a toiagului lui Aaron. După ce a avut loc
răzvrătirea lui Core, a lui Datan şi a lui Abiram
împotriva autorităţii lui Moise şi a lui Aaron,
Moise a adunat câte un toiag de la liderii fiecă -
ruia dintre cele 12 triburi, împreună cu toiagul
lui Aaron pentru tribul lui Levi. În relatarea
evocatoare a naraţiunii biblice se spune: „A doua
zi Moise a intrat în Cortul Mărturiei şi iată că
toiagul lui Aaron, al casei lui Levi, înverzise,
înmugurise, înflorise şi avea migdale coapte”
(Num. 17:8). Ca o decepţie tragică, ultima referire
la toiag are loc în momentul în care Moise şi-a
semnat sentinţa la moarte lovind stânca în loc să
îi vorbească. Aici citim că „Moise a luat toiagul

dinaintea Domnului” făcând legătura în mod
aparent cu toiagul lui Aaron păstrat ca simbol
comemorativ în Sfânta-sfintelor (Num. 20:9).

Care este semnificaţia toiagului lui Aaron în
Biblie? În cursul istoriei, i se atribuie puteri mira -
culoase, în special puterea de a transforma reali -
tatea fizică. Ca simbol al puterii supranaturale
care acţionează prin agenţiile umane, toiagul
evocă, de asemenea, un simţ al autorităţii, atât
politice (i-a ajutat pe liderii poporului să câştige
bătăliile) cât şi preoţeşti (înflorirea lui a coincis
cu consacrarea familiei lui Aaron şi a tribului lui
Levi într-un rol preoţesc). Deşi acest toiag obiş -
nuit era departe de a fi un *sceptru regesc, totuşi
ni-l imaginăm ca un sceptru atunci când citim
despre puterile lui miraculoase.

Fiind corelat în mod direct cu Aaron (şi pro -
babil şi cu Moise), acest toiag specific este, de
asemenea, un indiciu al poziţiei de autoritate
înaltă a lui Aaron şi a lui Moise. Ne aminteşte de
amuletele magice care arată unicitatea şi statura
titanică a unor eroi ai literaturii antice precum
Odiseu şi Enea. Mai mult, asocierea toiagului lui
Aaron cu Sfânta-sfintelor îi conferă o însemnătate
sacră, făcându-l o amintire vizibilă a prezenţei şi
a puterii sfinte a lui Dumnezeu. În cele din urmă,
viaţa care ia naştere dintr-un obiect neînsufleţit
este o imagine arhetipală a renaşterii, sugerând
trecerea de la moarte la viaţă.

Vezi şi SCEPTRU; TOIAG.

ABANDONA, ABANDONAT. Vezi UITA, UITAT.

ABDOMEN
Pe lângă înţelesul de bază al cuvântului, Biblia fo -
loseşte termenul abdomen pentru a descrie imagi -
nea frumuseţii, imaginea lăcomiei, imagi nea eului
lăuntric şi imaginea pântecelui dătător de viaţă.

Abdomenul ca anatomie. O parte din bleste -
mul care a fost rostit asupra şarpelui care a înşe -
lat-o pe Eva a fost aceea că va trebui să se târască
pe pântece şi, ca urmare, să fie nevoit să mănânce
ţărână (Gen. 3:14). Psalmistul reia această ima -
gine pentru a sublinia decăderea copiilor lui

A

1

Dumnezeu atunci când se plâng de suferinţa şi
de asuprirea care îi doboară în ţărână astfel încât
trupurile le sunt „lipite de pământ” (Ps. 44:25).

Iubitul atrage atenţia plină de admiraţie asu -
pra „abdomenului” (tradus prin „mijloc” în alte
versiuni), printre alte trăsături bine conturate ale
iubitei lui (Cânt. 7:2). Cei bogaţi şi înstăriţi, neo -
bişnuiţi cu lipsa, au abdomene foarte mari (Jud.
3:17; Ier. 5:27), în comparaţie cu abdomenul slab al
săracilor (Is. 17:4). Expresia „juncane din Basan”
care face referire la femeile înstărite sugerează
corpolenţa (Amos 4:1). Abdomenul mare al behe -
motului este un semn al puterii lui (Iov 40:16). Ab -
domenul având legătură directă cu nevoile vieţii
materiale contrastează uneori cu spiritualul, astfel
că psalmistul, prin expresia „suflet şi pântece”, se
referă la „trup şi suflet” (Ps. 31:10; 44:26).

Abdomenul ca lăcomie. Necesităţile şi poftele
abdomenului servesc atât ca metaforă cât şi ca
motivaţie pentru cei răi şi fac din acesta sediul
avariţiei şi al patimii (Iov 20:20). Poftele abdo -
menului sunt imaginea vieţii fireşti (i.e., sinele)
care este în opoziţie cu viaţa duhovnicească.
Parabola bogatului nesăbuit (Luca 12:13–21) şi
cea a bogatului şi a lui Lazăr (Luca 16:19–31)
gravitează în jurul imaginii poftei satisfăcute şi
subliniază nebunia de a crede că viaţa bună
înseamnă un abdomen plin (cf. Deut. 32:15; Iov
20; Rom. 16:18). Pavel îi pune în opoziţie pe cei
al căror „dumnezeu este pântecele” şi care „se
gândesc la lucruri pământeşti” cu cei a căror
„cetăţenie este în ceruri” (Flp. 3:19–20). Legătura
dintre păcat şi stomac este evidentă şi puternică,
însă Isus neagă în mod explicit faptul că legile
evreieşti cu privire la mâncare care reglemen -
tează categoriile de mâncare care ajung în trup
joacă un rol în coruperea dorinţelor şi a acţiunilor
oamenilor (Mt. 15:17; Mc. 7:19).

Abdomenul ca minte sau suflet. Biblia înre -
gistrează răni fatale ale abdomenului în cazul
mai multor personaje (Eglon, Jud. 3:21; Amasa,
2 Sam. 20:10; Iuda, Fapte 1:18). Pentru că abdo -
menul este o parte vulnerabilă a corpului, acesta
adăposteşte fiinţa noastră. Termenii din ebraică
şi din greacă pentru „abdomen”, traduşi în mod
variat, sunt întâlniţi în mod repetat pentru a
desemna „adâncul fiinţei” (Prov. 18:8 = 26:22;
20:27, 30; 22:18; Iov 15:2, 35; 32:18; Ioan 7:38).
Abdomenul, de asemenea, simte emoţii, senzaţii
în stomac, precum suferinţa (Ier. 4:19), com-
pasiunea (Luca 10:33; cf. Flp. 2:1, unde KJV
foloseşte „inimă şi îndurări”) şi afecţiunea (2 Cor.
6:12).

Abdomenul ca pântece. Abdomenul apare, din
punct de vedere poetic, în paralel cu „pântecele”
(Iov 10:18; Is. 48:8; 49:1, 5). Creşterea abdome -
nului este, bineînţeles, asociată cu graviditatea,
deşi era, de asemenea, un diagnostic pentru soţia
adulteră (Num. 5:11–31). Abdomenul în sine

poate semnifica naştere (Osea 9:11), dar apare
adesea şi în expresii idiomatice cu înţelesul de
pântece: „fiii mamei mele” (Iov 19:17); „rodul
trupului” (Mica 6:7); „din pântece”, i.e. „de la
naştere” (Jud. 13:5). Pântecele, dacă nu dă naştere
unei vieţi, este un mormânt. Iona, pierzându-şi
speranţa că va scăpa din peşte, spune: „din
pântecele iasului, glasul meu Tu l-ai auzit” (Iona
2:3, Anania).

Vezi şi APETIT; SÂN; SÂNUL LUI AVRAAM; STOMAC.

ABEL
*Cain şi Abel, cei mai renumiţi *fraţi din
literatura biblică, au fost probabil chiar gemeni,
din moment ce Biblia nu menţionează că *Eva ar
fi zămislit de două ori înainte de naşterea lor. Dar
nu are importanţă. Ar fi putut fi tot atât de bine
gemeni siamezi, atât de strâns legaţi sunt unul de
celălalt. Aluziile la unul dintre ei întreţine
imaginea celuilalt într-un mod simbiotic.

Istorisirea se derulează în Gen. 4 unde Abel,
copilul model, ascultător şi cinstit, devine un
frate ucis. De şapte ori în 11 versete (Gen. 4:2–11)
este subliniat faptul că cei doi sunt fraţi, subli -
niind astfel, în mod permanent, depravarea lui
Cain – suficient de invidios pentru a comite fra -
tricid. În istorisire, Abel este un personaj secun -
dar evident, asigurând prilejul pentru acţiunea
principală.

În NT, Abel este menţionat pe scurt, dar în
mod semnificativ, prima dată de Cristos. În pasa -
jele paralele din Mt. 23:35 şi din Luca 11:51, Isus
se inspiră din istorisirea lui Abel pentru a-Şi
consolida critica vehementă la adresa cărturarilor
şi a fariseilor: „Şerpilor! Pui de vipere! Cum veţi
scăpa de condamnarea la Iad? […] să vină asupra
voastră toată vinovăţia pentru sângele nevinovat
care a fost vărsat pe pământ, de la sângele lui
Abel, cel drept, până la sângele lui Zaharia” (Mt.
23:33–35, NASB). Astfel, Abel devine pentru tot -
deauna un exponent principal, un simbol veşnic
al credincioşilor *martirizaţi, ucis de cineva care
l-a urât pentru că faptele lui au fost bune, iar ale
ucigaşului au fost rele (1 Ioan 3:12).

Autorul Epistolei către evrei pune în contrast
pe Abel, orientat spre credinţă, cu fratele lui,
orientat spre fapte: „Prin credinţă i-a adus Abel
lui Dumnezeu o jertfă mai bună decât a lui Cain”
(Evr. 11:4). În Evr. 12, autorul foloseşte o altă
referire la Abel, însă de această dată punându-l
în contrast nu cu Cain, ci cu Isus: „la Isus, Mijlo -
citorul Noului Legământ, şi la sângele stropit,
care vorbeşte mai bine decât sângele lui Abel”
(Evr. 12:24). Este evident că autorul face aluzie la
istorisirea din Geneza unde Domnul întreabă:
„Ce ai făcut? Ascultă: glasul sângelui fratelui tău
strigă din pământ către Mine” (Gen. 4:10). Sân -
gele lui Abel cerea *răzbunare, însă sângele lui
Isus pretindea iertare.

2

BAAL. Vezi ZEI, ZEIŢE.

BABEL, TURNUL ~
Imaginea Turnului Babel are o influenţă asupra
imaginaţiei apusene într-un mod disproporţionat
faţă de importanţa acordată de Biblie. Istorisirea
este relatată în doar nouă versete scurte (Gen.
11:1–9) şi nu este menţionată din nou. Cu toate
acestea, rămâne una dintre cele mai evocatoare
imagini din întreaga Biblie – un spectacol al aspi -
raţiei creaturilor spre divinitate care îşi găseşte
corespondentul în povestirea mitică a titanilor
care au încercat să-l detroneze pe Zeus şi care au
fost pedepsiţi prin aruncarea în Tartar.

Artiştii şi-au imaginat turnul ca pe un feno -
men fizic şi arhitectonic care atingea, în mod
masiv, cerul. Comentariile biblice recente susţin
posibilitatea ca turnul să fi fost un zigurat – adică
un observator astronomic utilizat în divinaţie şi
în controlul ocult al universului. Semnificaţia
imaginii rămâne aceeaşi indiferent de situaţie.
Deşi, în mintea populară, Babelul denotă confu -
zie şi discordie, imaginea cuprinde mai mult
decât atât.

În textul biblic, istoria Turnului Babel începe
ca o aventură spre autonomie umană: „Haidem
să ne construim o cetate; […] să ne facem un nu -
me” (Gen. 11:4). Auzind discuţia lor plină de en -
tuziasm, surprindem urme ale impulsului uman
veşnic după faimă şi după realizare permanentă,
ca şi după independenţă şi după autosuficienţă.
Turnul este, astfel, o imagine a aspiraţiilor şi a
mândriei umane, acompaniate de un spirit de
fălire cu realizările umane. În spate stă ascunsă
noţiunea clasică de hubris – o încredere a *mân -
driei umane care îi determină pe oameni să se
considere asemenea zeilor, după cum sugerează
şi dorinţa constructorilor de a include în oraşul
lor „un turn al cărui vârf să atingă cerul” (Gen.
11:4). Din moment ce *cerul este locuinţa lui
Dumnezeu, putem interpreta acţiunea lor ca pe o
încercare de a invada locuinţa lui Dumnezeu.
Trebuie să observăm că templele zeităţilor din
Orientul Apropiat al Antichităţii erau construite

pe *înălţimi, cetatea umană înconjurând locuinţa
unei divinităţi.

Constructorii şi-au conceput proiectul ca pe
un oraş, fapt care evocă un întreg set de asocieri
suplimentare. Oraşul este, prin excelenţă, o ima -
gine a comunităţii umane – o imagine a visului
omului universal de unitate între popoare (în
istorisire popoarele vorbesc între ele, Gen. 11:2),
combinată cu dorinţa după permanenţă seden -
tară („ca să nu fim împrăştiaţi pe toată faţa pă -
mântului”, Gen. 11:4, VDC). Trebuie să observăm
că această mândrie colectivă este amestecată cu
*frică astfel încât oraşul devine o *căutare după
siguranţă şi după realizare în egală măsură. Visul
unităţii este intensificat de faptul că Babel este un
oraş unilingv: „Tot pământul vorbea o singură
limbă şi folosea aceleaşi cuvinte” (Gen. 11:1).

Babelul, desigur, este şi un simbol al inventivi -
tăţii şi al ingeniozităţii umane – un triumf al raţiu -
nii (când poporul îşi evaluează nevoile şi dezbate
mijloacele de a le împlini) şi al imaginaţiei (când
poporul creează o cu totul altă viziune a modului
în care lucrurile ar trebui să fie) deopotrivă. Acesta
este un loc pentru limbaj şi pentru comunicare:
„Ei şi-au spus unul altuia” (Gen. 11:3).

Mai mult, oraşul este o imagine a capacităţii
umane de a controla şi de a stăpâni lumea.

B

Zigurat babilonian, numit şi templu cu trepte,
probabil asemănător Turnului Babel.

84

VRABIE. Vezi PĂSĂRI.

VRĂJITOARE
Conceptul modern care se află în spatele cuvân -
tului vrăjitoare nu corespunde întru totul cu
practica vrăjitoriei din Orientul Apropiat al An -
tichităţii. Conceptul modern se referă la o femeie
care obţine putere printr-un pact cu diavolul cu
scopul de a face rău altora. Elementul comun
ambelor concepte este intenţia răuvoitoare şi
antisocială. Spre deosebire de religie – fie ea
păgână, cultică de pe vremea VT sau creştină –
care pune accentul pe scopuri comune şi pe spri -
jinirea întregii comunităţi, *magia, în general,
este individualistă. În cazul special al vrăjitoriei,
aceasta este vădit antisocială prin aceea că dă
putere şi promovează un individ în detrimentul
celorlalţi şi al comunităţii ca întreg. Simon magi -
cianul a fost blestemat de Petru pentru că preţuia
puterea pentru el însuşi mai mult decât binele
oamenilor şi *slava lui Dumnezeu (Fapte 8:9–24).

Vrăjitoarea este un tip de practicant al magiei.
Magia se deosebeşte de religie prin aceea că este
manipulativă, religia fiind imploratoare. Magia
poare implica o rugăminte către Dumnezeu, dar
într-un mod anormal – manifestând egoism, fără
a fi dependent, fără a face o rugăminte umilă. Pe
de altă parte, practicantul ar putea încălca în mod
direct prima poruncă într-unul din următoarele
moduri: (1) prin adresarea unei rugăminţi altui
dumnezeu, acţionând în baza panteismului sau a
politeismului sau (2) prin adresarea voită a unei
rugăminţi lui *Satana sau *demonilor lui care
înseamnă trădare – pact cu *duşmanul.

Pavel spune că galatenii erau vrăjiţi de cineva
(iudaizatorii) şi îndepărtaţi de la adevăr (Gal.
3:1), că au fost ademeniţi de o pervertire a ade -
văratei Evanghelii. Vrăjitoria sprijină *închinarea
perversă, de aceea este un afront direct adus lui
Dumnezeu. Este condamnată alături de *răzvră -
tire (1 Sam. 15:23) şi *idolatrie (2 Cron. 33:6; Mica
5:12; Gal. 5:20; Apoc. 21:8). Iehu a acuzat-o pe
Izabela de „desfrânări […] şi vrăjitorii”, adică de
ademenirea lui Israel înspre idolatrie şi religie
vicioasă (2 Împ. 9:22). Prin intermediul profetului
Naum, Dumnezeu a acuzat cetatea *Ninive,
asupritoarea poporului Său, de aceleaşi crime
(Naum 3:4).

Prin urmare, în general, vrăjitoria reprezintă
setea egoistă de putere, invidie socială şi deviere
de la închinarea biblică. Din acest motiv, Ex. 22:18
indică în mod clar pedeapsa cu moartea pentru
vrăjitoare.

Ca paranteză, femeia din Endor nu este nu -
mită vrăjitoare în textul Bibliei. Această titulatură
este folosită doar în titlurile şi rezumatele unor
versiuni şi este o urmare a faptului că expresia
„vrăjitoarea din Endor” a intrat în literatură şi în
vorbirea curentă. Ea este, de fapt, un necromant,

adică cineva care consultă spiritele morţilor
pentru a prezice viitorul şi nu o vrăjitoare în
sensul mai larg al acestui termen.

Vezi şi DEMONI; IDOL, IDOLATRIE; MAGIE; SATANA.

VRĂJITORIE. Vezi MAGIE.

VREASCURI. Vezi LEMN.

VREME
Biblia nu se referă la vreme în general, dar vor -
beşte deseori despre fenomene meteorologice.
Acestea includ *ploaia, *ceaţa, *grindina,
*zăpada, *furtuna, *norul, *fulgerul, *tunetul,
*vântul şi *vijelia, toate zugrăvind imagini biblice
importante. Aceste fenomene meteo joacă un rol
specific în naraţiune, în poezie, în proverbe, în
profeţie, în pilde şi în viziunile apocaliptice ale
Scripturii.

Găsim unele referinţe în folclorul popular,
cum ar fi în răspunsul lui Isus dat celor care cer
un semn din cer: „Când se înserează, voi spuneţi:
«Va fi vreme bună, pentru că cerul este roşu
învăpăiat!» Iar dimineaţa, spuneţi: «Astăzi va fi
furtună, pentru că cerul este roşu întunecat!»
Înfăţişarea cerului ştiţi s-o deosebiţi, dar semnele
vremurilor nu le puteţi deosebi?” (Mt. 16:2–3).
Sau un proverb se poate inspira din analogia vre -
mii: „După cum vântul de la nord aduce ploaie,
tot astfel şi limba defăimătoare aduce priviri
furioase” (Prov. 25:23).

Vremea nu formează aproape niciodată fun -
dalul estetic al scenelor biblice. Nu citim despre
ceaţa dimineţii care lasă loc soarelui amiezii când
Avraam şi Isaac urcă pe muntele Moria. Când
citim despre Avraam care şade la intrarea în
cortul său „în căldura zilei”, se face referire la
partea din zi în care are loc acţiunea şi la nevoia
de a oferi ospitalitate călătorilor care apar înain -
tea lui (Gen. 18:1). Evangheliile nici măcar nu fac
aluzie la căldura din toiul verii de pe malul
Galileei (212 metri sub nivelul mării). În Fapte
28:2, citim despre locuitorii din Malta care „au
aprins un foc, din pricină că începuse să cadă
ploaia şi din pricina frigului”. Dar această faptă
arată bunătatea localnicilor din Malta şi pregă -
teşte scena pentru relatarea despre vipera care
iese de sub vreascurile aprinse şi îl muşcă pe
Pavel (Fapte 28:3–6).

Vremea ca agent al lui Dumnezeu. Când
vremea apare în naraţiunea biblică, este deseori
un personaj puternic. *Norul care se ridică din
mare, care la început nu este mai mare decât o
*mână, se umflă şi se întinde până când „cerul s-a
înnegrit de nori, vântul a început să bată şi a
venit o ploaie puternică” (1 Împ. 18:44–45). Dar
această *furtună care se apropie este în centrul
naraţiunii, pentru că este împlinirea dramatică şi
care aduce sfârşitul secetei, a profeţiei lui Ilie dată

1119

lui Iosua în ce priveşte căderea Ierihonului este
că „zidul cetăţii va cădea la pământ” (Ios. 6:5).
Când Ioas îl învinge pe Amaţia, secretul acestei
cuceriri a fost că el „a spart zidul Ierusalimului
[…] pe o lungime de patru sute de coţi” (2 Cron.
25:23), o ispravă repetată de Nebucadneţar pe
scară largă, când duce pe Israel în captivitate
(2 Cron. 36:19).

Dacă zidul este o imagine a *binecuvântării lui
Dumnezeu, distrugerea lui este un semn al
*judecăţii lui Dumnezeu. Atunci când Dumnezeu
proclamă judecata împotriva lui Iuda, aceasta este
înfăţişată ca fiind „asemenea unei spărturi într-un
zid înalt, care se lărgeşte şi-i provoacă prăbuşirea”
(Is. 30:13). În alte părţi, Dumnezeu este înfăţişat
cum a spart zidurile lui Israel (Ps. 89:40), a aruncat
la pământ zidurile lui Moab (Is. 25:12) şi a
dărâmat zidul *viei, simbol al lui Iuda (Is. 5:5).

La fel cum imaginea pozitivă a zidului era
uneori aplicată în mod metaforic la individ, tot
aşa şi în cazul imaginii negative. În Prov. 25:28 se
spune: „Ca o cetate ale cărei ziduri sunt dărâmate
este omul lipsit de stăpânire de sine.” La fel,
falsul optimism al profeţilor, care declară că este
pace când, de fapt, nu este, este comparat cu
oamenii care vopsesc un zid şubred cu var pe
care Dumnezeu îl va distruge (Ezec. 13:10–15), iar
Pavel îl numeşte perete văruit pe marele-preot
Anania (Fapte 23:3).

În concluzie, un zid ce separă o zonă de alta
poate fi o imagine atât negativă, cât şi pozitivă.
Dacă zidurile din incinta Templului, în VT, îi
împiedica pe profani să intre în zona sacră, în NT,
Cristos a abolit „Legea cu poruncile şi regulile
ei”, „dărâmând […] zidul care-i despărţea, adică
duşmănia” dintre evrei şi neevrei (Ef. 2:14).

Vezi şi FORTĂREAŢĂ, ÎNTĂRITURĂ; ÎNGRĂDITURĂ,
LOC ÎNGRĂDIT; ORAŞ; POARTĂ; TURN.

ZID DESPĂRŢITOR. Vezi EFESENI, EPISTOLA

CĂTRE ~; ZID.

ZILIER, MERCENAR
Zilierul era un muncitor *plătit sau un lucrător
cu ziua angajat (de obicei, temporar) să execute
muncă manuală sau calificată în anumite ocazii.
Natura lucrului sau a serviciului executat era
foarte diversă. Lucrătorii cu ziua puteau fi anga -
jaţi pentru treburi generale (1 Sam. 2:5), pentru
muncă agricolă (Luca 15:17, 19), pentru îndeletni -
ciri horticole (Mt. 20:1, 7) sau chiar pentru munca
pe o barcă de pescuit (Mc. 1:20). Muncitorii califi -
caţi includeau aurari (Is. 46:6), zidari şi tâmplari
(2 Cron. 24:12) şi soldaţi mercenari (Jud. 9:4). În
Biblie, imaginea zilierului are trei semnificaţii
principale: privaţiunea, vremelnicia şi interesul
personal.

În mare parte, zilierul este în primul rând o
imagine a privaţiunii şi a vieţii aspre. Ne putem

da seama de ceea ce însemna a fi zilier din
modul în care, în Deut. 24:14, angajatul este
asociat cu cei săraci, cu nevoiaşii şi cu străinii, iar
în Mal. 3:5, cu văduva, cu orfanul şi cu străinul.
Trei referiri la angajaţi din parabola *fiului
risipitor (Luca 15:15, 17, 19) îşi ating scopul de a
ne face conştienţi de faptul că slujitorii angajaţi
erau cea mai joasă dintre cele trei categorii de
slujitori − iobagii (sclavi cu situaţie familială
bună), *robii (subordonaţi ai sclavilor) şi sluji -
torii angajaţi (ocazional). Din cauză că zilierii
puteau cădea pradă exploatării, s-au instituit legi
specifice pentru garantarea drepturilor (Lev.
19:13; Deut. 24:14–15). În ciuda acestor măsuri,
reiese clar de la profeţi că zilierii erau exploataţi,
aceasta repre zentând unul dintre motivele
pentru care Israel a avut de îndurat judecata lui
Dumnezeu (Mal. 3:5; Ier. 22:13). Imaginea zilie -
rului ca reprezentare a nefericirii este evidenţiată
de comparaţia memo rabilă a lui Iov: „Oare nu
are omul o viaţă plină de trudă pe pământ? Oare
nu sunt zilele lui ca ale unui zilier? Ca un sclav
care tânjeşte după umbră sau ca un lucrător ce
îşi aşteaptă plata, aşa am avut şi eu parte de luni
de deşertăciune şi nopţi de necaz mi s-au dat”
(Iov 7:1–3).

Zilierii simbolizează şi vremelnicia. Ei duceau
o existenţă de azi pe mâine cu un salariu de
subzistenţă. În Biblie, angajatul este asociat de
trei ori cu „peregrinul” (Ex. 12:45; Lev. 25:6, 40).
Când Isaia vrea să specifice scurtimea perioadei
de dinaintea judecăţii lui Dumnezeu care va
cădea peste naţiune, el foloseşte expresia: „ca anii
unui simbriaş” (Is. 16:14; 21:16). Zilierii, având
locul de muncă asigurat doar atâta timp cât
există o treabă de făcut pentru ei, nu au siguranţa
unui loc de muncă. După ce treaba se termina,
erau pe dru muri. Singurul lucru care îl moti -
vează pe zilier este perspectiva plăţii de la sfârşi -
tul zilei (Iov 7:2). Această imagine a slujbaşilor
angajaţi ca lucrători cu ziua, care îşi primesc plata
la sfârşitul zilei, L-a făcut pe Isus să-i folosească
în parabola muncito rilor din *vie (Mt. 20:1–16),
unde pentru logica pa rabolei este important
faptul că cei care au muncit perioade diferite de
timp primesc aceeaşi plată.

Ca utilizare negativă, zilierul biblic devine un
simbol al interesului personal. Zilierii nu lucrau
decât până la sfârşitul contractului pentru că nu
aveau niciun interes personal în rezultatul
muncii lor. Exact aceasta este ideea în cea mai
înjositoare dintre referirile la zilieri − în discursul
lui Isus despre păstorul cel bun, un zilier îşi
abandonează *oile în momentul în care apare un
lup (Ioan 10:12–13). Acesta fuge pentru că oile nu
sunt ale lui şi îi pasă doar de el însuşi.

Vezi şi MUNCĂ, MUNCITOR; OAIE, PĂSTOR; PLATĂ.

ZIUA ACEEA. Vezi ZI, ZIUA DOMNULUI.

1135

Index de subiecte
Cifra aldină indică
pagina la care se află
un articol cu acelaşi
nume

Aaron, 1, 21, 70, 78,
79, 82, 94, 115, 131,
168, 171, 183, 185,
197, 243, 264, 266,
271, 272, 283, 306,
315, 332, 346, 354,
358, 361, 363, 394,
426, 450, 473, 480,
500, 502, 503, 557,
558, 602, 603, 609,
632, 681, 682, 685,
697, 719, 720, 722,
750, 787, 788, 822,
829, 857, 867, 944,
946, 953, 958, 988,
995, 996, 1033,
1034, 1037, 1052,
1070, 1075, 1117

abandona, 1, 365,
414, 464, 478, 479,
600, 612, 638, 707,
728, 764, 844, 858,
890, 906, 924, 925,
927, 935, 960, 1018,
1072, 1074, 1075,
1104

abdomen, 1, 2, 62,
179, 215, 707, 934,
972, 1100

Abel, 2, 3, 7, 25, 128,
129, 140, 163, 197,
198, 213, 215, 216,
224, 239, 244, 264,
298, 299, 301, 308,
350, 354, 356, 357,
379, 380, 381, 386,
393, 431, 432, 452,
567, 596, 597, 689,
719, 732, 734, 735,
754, 792, 847, 942,
978, 979, 1064

Absalom, 3, 5, 23, 31,
79, 80, 92, 132, 137,
187, 198, 215, 255,
308, 325, 357, 365,
366, 382, 390, 455,
506, 527, 603, 692,
723, 738, 740, 777,
813, 833, 860, 875,
897, 900, 908, 919,
957, 1019, 1055

ac, 3, 384, 695
acasă, 3, 4, 35, 58, 79,

142, 143, 146, 147,
148, 190, 215, 249,
320, 336, 364, 368,
375, 410, 412, 433,
434, 461, 480, 490,
497, 507, 511, 519,
582, 603, 604, 646,
687, 691, 711, 736,
761, 780, 795, 833,
839, 842, 847, 869,
954, 970, 983, 984,
1027, 1064, 1074,
1104, 1129, 1132,
1133

acont, 4, 272, 748
acoperi, acoperitoare,

4, 5, 55, 56, 65, 139,
205, 212, 254, 327,
356, 417, 481, 483,
484, 516, 865, 892,
920, 942, 979, 998,
1002, 1004, 1009,
1054, 1117

acoperiş, 5, 16, 72,
90, 171, 215, 233,
411, 451, 518, 520,
610, 735, 875, 1009

acvilă, 5, 35, 562
Adam, 5, 21, 45, 91,

114, 128, 139, 144,
147, 149, 171, 175,
211, 216, 217, 225,
248, 253, 298, 303,
317, 331, 344, 345,
357, 368, 379, 385,
387, 389, 402, 427,
431, 451, 454, 492,
519, 528, 548, 566,
632, 654, 668, 680,
687, 694, 708, 711,
732, 734, 735, 737,
739, 762, 766, 767,
770, 783, 791, 793,
810, 840, 845, 847,
848, 862, 887, 897,
903, 933, 959, 961,
974, 982, 988, 994,
1020, 1023, 1044,
1051, 1053, 1069,
1105

adânc, 12, 100, 179,
205, 385, 481, 633,
685, 725, 756, 833

adept, 13
administrator, 13, 75,

76, 166, 167, 187,
226, 419, 502, 702,
750

adopţie, 13, 14, 200,
319, 419, 422, 428,
456, 463, 601, 612,
615, 702, 703, 793,
906, 936

aducere-aminte, 14,
15, 563, 674, 894,
1070

adulter, 15, 16, 22,
51, 52, 65, 90, 93,
96, 100, 150, 151,
178, 216, 239, 240,
304, 332, 333, 362,
399, 411, 429, 513,
525, 659, 660, 694,
722, 729, 754, 769,
777, 779, 782, 806,
810, 811, 812, 814,
860, 884, 885, 914,
925, 929, 930, 931,
938, 955, 957, 1013,
1015, 1040, 1046,
1098, 1110, 1127,
1129

adunare, 16, 17, 18,
19, 20, 40, 66, 74,
75, 76, 77, 88, 142,
157, 159, 188, 207,
209, 219, 266, 315,
336, 337, 424, 450,
463, 495, 500, 527,
553, 584, 600, 613,
614, 615, 624, 629,
637, 649, 670, 685,
714, 751, 753, 775,
843, 894, 905, 917,
924, 932, 943, 1011,
1018, 1084, 1085,
1094, 1128, 1131

agricultură, 20, 31,
93, 127, 276, 286,
624, 639, 642, 643,
740, 772, 909, 910,
911, 945, 964, 984,
1066, 1089

ajuta, ajutor, 20, 353,
446

alb, 18, 21, 47, 50, 72,
129, 159, 222, 223,
249, 261, 302, 341,
345, 414, 415, 430,
544, 584, 639, 663,
713, 734, 773, 774,
822, 932, 951, 977,
1048, 1071, 1096,
1127

albastru, 21, 104, 221,
222, 991, 993

alegere, 21, 433
alergare, 22, 23, 24,

69, 159, 220, 231,
232, 365, 372, 576,
728, 785, 1016,
1052

Alfa şi Omega, 24,
469, 676

altar, 5, 24, 25, 67, 68,
81, 119, 121, 137,
148, 157, 160, 168,
175, 190, 201, 222,
230, 231, 239, 241,
244, 260, 264, 266,
272, 306, 309, 312,
349, 351, 374, 379,
380, 394, 401, 410,
415, 423, 442, 443,
467, 487, 493, 494,
495, 518, 526, 545,
551, 552, 557, 558,
591, 594, 595, 596,
601, 615, 630, 659,
707, 717, 732, 736,
738, 746, 770, 778,
781, 789, 795, 826,
834, 856, 857, 860,
861, 872, 879, 896,
897, 915, 916, 935,
962, 972, 992, 994,
995, 996, 997, 1006,
1007, 1042, 1099,
1102, 1126, 1130

altoire, 26, 225, 599,
830, 996

amar, 26, 43, 273,
274, 301, 339, 566,
874, 966

ambasador, 26, 76,
202, 292, 715, 880

amiază, 26, 65, 259,
260, 327, 522, 573,
784, 806, 948, 956,
1002

Amos, 26, 684, 689,
804, 908

an, 8, 28, 38, 86, 91,
108, 134, 173, 245,
262, 306, 307, 312,
332, 337, 362, 367,
403, 437, 478, 495,
551, 558, 589, 635,
637, 712, 720, 744,
752, 753, 774, 782,
792, 828, 836, 873,
887, 895, 907, 923,
934, 939, 994, 995,
1007, 1019, 1020,
1025, 1041, 1086,
1101, 1117, 1131

animale, 7, 8, 25, 28,
29, 30, 31, 32, 33,
34, 35, 36, 37, 46,
47, 56, 67, 71, 85,
107, 114, 119, 120,
121, 129, 131, 132,
134, 135, 136, 138,
146, 152, 158, 170,
192, 200, 201, 206,
209, 212, 221, 222,
223, 225, 228, 229,

236, 237, 238, 245,
246, 250, 255, 260,
264, 277, 289, 311,
325, 336, 337, 338,
346, 357, 367, 373,
378, 382, 386, 388,
391, 392, 393, 399,
401, 402, 403, 407,
408, 409, 411, 431,
439, 440, 443, 449,
450, 451, 453, 474,
486, 492, 501, 502,
507, 523, 532, 533,
534, 546, 554, 555,
556, 557, 575, 576,
582, 591, 595, 596,
598, 599, 603, 606,
610, 618, 624, 626,
630, 635, 637, 638,
649, 653, 654, 657,
663, 675, 684, 703,
708, 716, 720, 722,
731, 737, 740, 752,
753, 762, 763, 779,
781, 792, 805, 807,
821, 836, 838, 858,
860, 867, 868, 873,
887, 896, 915, 916,
922, 926, 928, 937,
946, 959, 963, 979,
980, 987, 989, 990,
994, 1000, 1013,
1014, 1026, 1038,
1042, 1043, 1045,
1048, 1050, 1053,
1058, 1061, 1065,
1070, 1074, 1078,
1079, 1085, 1092,
1093, 1095, 1110,
1117

animale mitice, 29,
35, 36, 37, 56, 121,
158, 201, 206, 209,
245, 246, 260, 338,
367, 393, 399, 443,
523, 556, 582, 630,
637, 649, 653, 657,
675, 926, 989, 990,
994, 1013, 1095

anotimpuri, 34, 37,
38, 39, 156, 160,
199, 224, 338, 347,
408, 409, 432, 655,
715, 733, 1009,
1090, 1121

anticrist, 13, 39, 52,
155, 590, 615, 846,
933, 1032, 1095,
1097

antierou, 39, 40, 298,
300, 718, 719, 1027

apă, 1, 8, 30, 38, 40,
41, 42, 43, 44, 45,
46, 67, 81, 86, 88,
95, 96, 113, 117,
118, 119, 121, 135,
153, 154, 158, 159,
169, 170, 183, 184,
190, 191, 192, 206,
208, 209, 213, 214,
223, 224, 227, 229,
245, 252, 281, 285,
309, 310, 311, 327,
328, 329, 347, 357,
358, 362, 363, 367,
368, 373, 374, 376,
379, 385, 388, 390,
392, 401, 402, 405,
409, 412, 428, 434,
436, 437, 438, 439,
442, 457, 467, 468,
476, 477, 479, 484,
486, 510, 511, 522,
526, 541, 549, 552,

553, 554, 557, 567,
589, 590, 591, 597,
611, 613, 617, 623,
624, 625, 629, 633,
634, 635, 636, 653,
654, 657, 681, 684,
686, 701, 703, 704,
710, 711, 712, 713,
719, 733, 739, 740,
743, 745, 746, 754,
755, 765, 766, 773,
774, 775, 779, 780,
782, 785, 786, 793,
794, 795, 797, 799,
816, 817, 818, 821,
822, 823, 824, 826,
827, 829, 831, 834,
835, 842, 848, 857,
858, 859, 870, 871,
872, 873, 878, 887,
888, 898, 899, 900,
904, 911, 912, 915,
919, 926, 927, 928,
940, 954, 963, 972,
979, 980, 985, 986,
1009, 1022, 1028,
1036, 1042, 1052,
1065, 1086, 1088,
1090, 1092, 1096,
1099, 1103, 1108,
1110, 1131

apetit, 2, 36, 44, 45,
95, 133, 294, 403,
412, 541, 599, 606,
631, 638, 779, 925,
954, 966, 967, 985,
999

apocalipsă, 48, 49,
65, 159, 237, 296,
672, 800, 803, 805,
854, 1096, 1097,
1113

Apocalipsa lui Ioan,
46, 48, 107, 110,
111, 158, 159, 528,
536, 538, 553, 556,
560, 561, 564, 574,
610, 664, 828, 865,
888, 890, 907, 915,
931, 932, 933, 948,
949, 955, 957, 965,
967, 977, 980, 984,
987, 991, 994, 1002,
1003, 1006, 1009,
1021, 1028, 1029,
1034, 1036, 1039,
1041, 1070, 1092,
1095, 1095, 1096,
1097, 1106, 1116,
1117, 1131, 1132

apostazie, 3, 16, 51,
52, 72, 85, 138, 140,
209, 306, 307, 334,
390, 411, 415, 453,
454, 458, 459, 460,
481, 525, 529, 531,
532, 535, 553, 659,
710, 729, 748, 766,
812, 840, 867, 930,
983, 1064, 1084,
1130

apostol, 15, 35, 38,
52, 57, 58, 72, 75,
76, 77, 78, 97, 98,
100, 104, 115, 116,
129, 145, 168, 188,
189, 192, 197, 198,
200, 211, 264, 266,
291, 295, 320, 321,
340, 342, 371, 384,
393, 416, 465, 470,
492, 496, 499, 566,
570, 606, 610, 617,
632, 643, 661, 665,

674, 693, 706, 735,
748, 753, 759, 773,
776, 778, 799, 801,
819, 901, 942, 945,
957, 970, 981, 1002,
1011, 1012, 1013,
1021, 1044

aproape, apropiere,
7, 24, 52, 246, 247,
381, 491, 527, 668,
697, 791, 886, 943,
952, 967, 972, 1034

apsu, 42, 53, 204,
205, 206, 207, 927

ara, arat, 27, 53, 120,
224, 225, 297, 923,
925, 929, 1116

arc, tragerea cu ~ul,
53, 58, 59, 61, 85,
204, 212, 231, 254,
281, 433, 625, 708,
728, 850, 851, 895,
909, 965, 1082,
1089, 1092

ardere, 25, 54, 79,
134, 135, 169, 272,
293, 313, 349, 401,
407, 442, 486, 492,
552, 557, 559, 596,
629, 707, 710, 732,
779, 779, 788, 817,
823, 856, 896, 897,
924, 933, 981, 997,
1034, 1036, 1080,
1096, 1128, 1129,
1134

argint, 54, 55, 70, 71,
88, 96, 104, 105,
123, 182, 183, 187,
189, 198, 288, 397,
402, 453, 480, 515,
517, 549, 553, 554,
580, 591, 599, 600,
606, 618, 624, 625,
631, 666, 667, 693,
728, 758, 760, 774,
775, 780, 782, 808,
811, 815, 822, 837,
845, 879, 880, 891,
899, 910, 927, 946,
951, 986, 1017,
1037, 1071, 1077,
1085, 1127, 1128

arhanghel, 55, 74
aripă, 55, 56, 136,

158, 165, 171, 173,
244, 258, 277, 287,
309, 313, 361, 499,
543, 584, 738, 739,
740, 780, 797, 861,
869, 875, 949, 977,
1008, 1027, 1094,
1095, 1122, 1125

armată, 18, 20, 34, 53,
56, 57, 58, 59, 62,
76, 78, 89, 107, 109,
111, 128, 129, 171,
184, 186, 207, 219,
232, 242, 265, 266,
281, 282, 291, 314,
332, 334, 343, 357,
389, 407, 413, 431,
438, 442, 480, 483,
507, 530, 544, 576,
580, 606, 669, 680,
699, 700, 713, 714,
737, 746, 775, 784,
789, 813, 818, 819,
820, 846, 847, 848,
849, 850, 851, 852,
853, 861, 871, 888,
895, 933, 951, 970,
983, 984, 986, 995,

1136

Index scriptural

Geneza
1–2, 565, 823
1–5, 5
1–11, 8, 140, 162
1, 6, 42, 124, 170, 259,

270, 330, 386, 585,
635, 641, 654, 656,
705, 730, 770, 910,
927

1:1, 209, 211, 263,
278, 448, 751, 1062,
1096

1:1–3, 408
1:1–10, 12
1:1–28, 701
1:1–2:3, 987
1:1–2:4, 647
1:2, 12, 36, 40, 56,

205, 210, 269, 270,
313, 398, 512, 589,
635, 780, 979

1:3, 653
1:3–4, 570
1:3–2:25, 398
1:4, 571, 690
1:4–5, 512
1:5, 1019
1:5–31, 668
1:6–7, 206
1:6–8, 313, 589
1:6–9, 973
1:6–10, 311
1:7, 6, 204
1:8, 1019
1:9–10, 589
1:10, 205, 372, 690,

1062
1:11, 872, 910
1:11–12, 872
1:11–26, 910
1:13, 1019
1:14, 38, 701
1:16, 204, 263, 571,

713, 1080
1:16–18, 574, 949, 965
1:19, 1019
1:20–21, 44, 655, 590
1:20–23, 751
1:20–27, 1066
1:21, 36, 55
1:22, 105, 873
1:23, 1019
1:26, 275, 398, 427,

635, 751, 956, 1062
1:26–27, 6, 279, 626,

704
1:26–28, 162, 247,

602, 704
1:26–30, 688
1:26–31, 247
1:27, 6, 91, 263, 280,

303, 427, 471, 703,
928

1:27–28, 91
1:28, 6, 7, 10, 29, 120,

170, 303, 311, 650,
702, 873, 882, 883,
928, 956, 1048

1:28–30, 279
1:29, 400, 872, 910
1:30, 373, 400, 576,

1098
1:31, 124, 247, 843,

1022
2, 3, 6, 22, 138, 211,

254, 330, 373, 378,
385, 386, 641, 730,
817, 836, 927, 928,
954, 955

2–3, 3, 11, 428, 429
2:1–3, 691, 1019

2:2, 205, 641, 730,
894, 987, 1022

2:3, 894, 934, 1022
2:4, 1020
2:5, 642, 702, 1120
2:6, 44, 156
2:7, 6, 10, 91, 174,

366, 641, 649, 704,
705, 733, 979, 1048,
1062

2:8, 6, 386, 641, 835, 840
2:9, 6, 124, 192, 211,

264, 360, 386, 653,
654, 705, 769 779,
843, 1023

2:10, 44
2:10–14, 858, 859,

985, 1005
2:11, 674, 791
2:13, 8
2:13–18, 954
2:15, 224, 247, 297,

386, 779, 788, 1062
2:15–20, 247
2:16, 373, 429
2:16–17, 545
2:17, 9, 10, 124, 247,

248, 401, 631, 883
2:18, 7, 21, 91, 149,

247, 280, 330, 757
2:18–22, 91, 149
2:18–24, 149
2:18–25, 91, 247
2:19, 6, 7, 279, 675
2:20, 7, 21, 303, 703,

757, 928, 955
2:21, 951
2:21–22, 641, 703
2:21–25, 955
2:22, 149, 757, 969
2:22–24, 628, 683
2:23, 7, 247, 279, 303,

683, 703, 707, 757,
955, 1048, 1051

2:23–24, 91, 703
2:24, 7, 149, 263, 303,

316, 330, 757, 928,
954, 956, 957

2:24–25, 387
2:25, 255, 384, 429,

481, 872, 1049
2:26–28, 303, 703
2:27, 91
2:28, 276, 788
3, 3, 94, 103, 138, 139,

215, 378, 384, 421,
428, 429, 505, 509,
525, 565, 703, 728,
856, 872, 907, 947,
954, 1031, 1037,
1045, 1085

3:1, 206, 254, 452,
506, 780, 840, 925,
989

3:1–6, 303, 452, 730,
925

3:1–24, 891
3:2–3, 248
3:2–6, 872
3:3, 452
3:4, 452
3:4–6, 342
3:5, 11, 138, 344, 452,

471, 690, 719
3:5–7, 690
3:6, 91, 303, 452, 689,

872, 950, 966
3:7, 4, 138, 247, 248,

384, 481, 704, 872,
995, 1049

3:7–8, 303
3:7–11, 247
3:8, 9, 63, 138, 247,

277, 366, 386, 982

3:8–9, 364
3:8–23, 509
3:8–24, 977
3:9, 247
3:9–11, 1049
3:10, 7, 247, 356, 358,

510
3:11–12, 91
3:12, 7, 247, 248, 303,

1045
3:12–13, 247
3:13, 303, 505, 730,

990
3:14, 1, 1000
3:14–15, 705
3:14–16, 1018
3:15, 7, 110, 131, 146,

162, 206, 303, 506,
611, 702, 886, 910,
1072

3:16, 91, 107, 247,
330, 605, 642, 650,
651, 954, 956

3:16–19, 642, 872
3:17, 114, 255, 303, 642
3:17–19, 91, 401, 642,

733, 873, 954, 956
3:18, 655, 511, 766,

961, 1038, 1063
3:19, 6, 253, 503, 554,

631, 638, 740, 976,
1048, 1054

3:20, 7, 303
3:21, 276, 384, 449,

479, 481, 762, 995
3:22, 124, 264, 843
3:22–24, 601, 779
3:23, 968
3:23–24, 146, 527
3:24, 8, 36, 74, 127, 162,

307, 372, 559, 788,
835, 840, 977, 1006

4, 2, 263, 316, 429
4–11, 139
4:1, 127, 303, 316,

673, 929, 982
4:1–4, 215
4:1–7, 379
4:1–16, 214, 215, 303,

355, 525, 729, 840,
1037

4:1–17, 127
4:2, 224, 684
4:2–4, 449, 685
4:2–5, 224
4:2–11, 2
4:3, 127
4:3–4, 25, 916
4:3–8, 593
4:4, 127, 197, 267,

349, 385
4:4–5, 215, 349
4:5, 248, 382
4:5–6, 327
4:6–7, 215, 247
4:6–15, 509
4:7, 127, 534, 728,

844, 1038, 1087
4:8, 197, 214, 215,

247, 730
4:9, 926, 1045
4:9–12, 215
4:10, 2, 4, 915, 950
4:11, 114, 601
4:11–12, 974
4:11–15, 1110
4:12, 30, 162, 562, 968
4:12–16, 364, 842
4:13, 127, 915, 1109
4:13–14, 215
4:14, 7, 64, 127, 146, 162
4:15, 162, 215
4:16, 215, 307, 806,

835, 840, 1023

4:17, 162, 929
4:18–22, 162
4:21, 523, 560
4:22, 338, 824
4:23–24, 162, 214,

247, 856, 1023
4:24, 987
4:25, 197, 929
4:25–26, 7
4:26, 888
5, 94, 196, 316
5:1, 1020
5:3, 7, 8, 343
5:22, 162, 1070
5:24, 162, 639, 1038,

1070, 1105
5:29, 674
6–7, 421, 528
6–8, 170, 590, 785,

913
6–9, 378, 509, 526,

867, 898
6:1–4, 1031
6:2, 1031
6:3, 287
6:4, 995, 1083
6:5, 97, 215, 249, 426,

728
6:5–7, 170
6:6, 278, 279, 427,

770, 785, 977, 1077
6:6–7, 512, 565, 977
6:7, 778
6:8, 763
6:9, 170, 1020, 1070
6:11, 249, 1077
6:13, 785
6:13–22, 528
6:16, 490, 1087
6:17, 785
6:18, 317
6:22, 981
7, 44, 793
7:1, 377, 589
7:4, 727
7:9, 973
7:11, 12, 41, 204, 252,

335, 774, 985
7:11–12, 1120
7:13, 707
7:14, 55
7:16, 277, 1087
7:17–24, 392
7:22, 649, 979
8, 780
8:1, 170, 313
8:1–12, 392
8:2, 12, 252, 589, 985,

1120
8:5, 791
8:6, 334
8:8–12, 716
8:9, 146
8:11, 271
8:12, 510
8:13, 792
8:16–17, 786
8:17, 873
8:20, 25, 449
8:20–21, 272
8:21, 25, 193, 277,

427, 629, 770
8:22, 38, 225, 401,

655, 701, 1121
9, 231, 1002
9:1, 170, 873, 981
9:1–4, 8
9:1–7, 105
9:2–3, 170, 401, 1092
9:3, 229, 401, 1098
9:6, 602, 915
9:7, 873
9:8–11, 545
9:8–17, 656

9:12, 231, 317, 377,
981

9:12–15, 1120
9:12–17, 223, 669
9:13, 366, 545, 909,

1082
9:14, 909
9:15, 231
9:16, 231, 909
9:17, 545
9:17, 9
9:18–27, 950
9:20, 101, 224, 1014,

1115
9:20–23, 79
9:20–25, 736
9:21, 100
9:23, 4
9:25, 114, 424, 919
9:25–27, 79, 705
9:26–27, 98
10, 663, 987, 988
10:1, 1020
10:8–9, 850, 1083
10:8–10, 85
10:8–12, 995
10:9, 1031, 1092
10:10–11, 1031
10:12, 162
10:13, 950
10:19, 950
11, 7, 429, 560, 728
11:1, 84, 162
11:1–9, 84, 86, 950,

968, 1009
11:2, 84, 152
11:2–4, 835, 840
11:3, 84, 85, 148, 349
11:4, 84, 162, 674, 719
11:5, 85, 162, 179, 277
11:6, 85, 995
11:7, 179, 398
11:7–9, 162
11:8, 674
11:9, 85, 674, 842
11:10, 1020
11:27, 1020
11:31, 1100
12, 163, 428, 641, 730,

988, 1085
12:1, 140, 143, 167,

871, 893, 969, 1007,
1061, 1063,
1064,1083

12:1–2, 546
12:1–3, 705, 745, 950,

1104
12:1–4, 80, 981
12:1–9, 167, 509
12:1–21:7, 651
12:2, 80, 140, 546,

677, 1083
12:2–3, 8
12:3, 80, 82, 105, 732
12:4, 167, 1020, 1064
12:5–10, 781
12:6–8, 697
12:7, 80, 546, 910,

1007, 1061
12:8, 25, 202
12:9, 140
12:10, 8, 140, 348,

1024
12:10–17, 840
12:10–20, 80, 292,

506, 507, 730, 737,
746, 898, 950, 968,
983, 1045

12:11, 94, 360, 950,
1049

12:11–20, 687
12:14, 94, 299, 332,

1049
12:16, 684, 687

12:20, 737
13, 152, 163, 184, 262,

453, 666, 700, 840
13–15, 916
13:1, 1024
13:2, 29, 54, 70, 389,

807, 1058, 1116
13:3–4, 493
13:8–9, 163
13:9, 964
13:10, 44, 153, 292, 293,

387, 691, 858, 950
13:10–11, 440
13:10–12, 950
13:11–13, 835, 840,

1100
13:12, 950
13:13, 731
13:14, 691
13:14–15, 80
13:14–17, 509
13:15, 1061
13:16, 80, 317, 546
13:17, 80, 1061
13:18, 449
14, 80, 110, 473, 862,

898, 921
14:1, 861
14:1–16, 950
14:3–10, 1088
14:7, 697
14:10, 644
14:12, 950
14:15, 671, 964
14:17, 163
14:17–24, 950
14:18, 415, 740, 849
14:18–19, 709
14:18–20, 163, 615
14:18–22, 676
14:19–20, 98
14:20, 615
14:21–24, 163, 616
14:22, 266
14:22–23, 109, 849
14:23, 489
14:24, 109
15, 370, 641, 730
15:1, 61, 163, 546,

838, 839, 921
15:1–4, 890
15:1–11, 562
15:1–16, 562
15:1–21, 493
15:2, 343
15:2–3, 13, 194, 196
15:2–4, 343
15:4, 1048, 1083
15:4–5, 1101
15:5, 80, 97, 546, 713,

922
15:6, 80, 82, 212
15:7, 80, 419, 688
15:7–21, 546
15:9, 738, 779
15:9–10, 1117
15:9–18, 916
15:12, 512, 1111
15:13, 562, 745
15:13–14, 141
15:13–16, 310
15:13–21, 688
15:15, 95
15:16, 282, 527, 971,

1011, 1077
15:17, 230, 349, 365,

514, 1101
15:18, 80, 858
15:18–21, 80
16, 263, 328, 840, 898
16:1, 324
16:1–2, 196
16:1–5, 13, 364
16:1–6, 673, 955, 983

1168

